

Laboratorio de Bases de Datos (EBB)

Unidad IV – Resumen de datos y Vistas

Departamento de Electricidad, Electrónica y Computación Facultad de Ciencias Exactas y Tecnología Universidad Nacional de Tucumán

Primer Cuatrimestre 2017

Introducción [1 | 2]

- Resumen de datos
 - Uso de funciones de agrupamiento
 - **▼ Fundamentos de** GROUP BY / HAVING
 - Generación de valores
 - Limitación de la cantidad de filas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Introducción [2 | 2]

- Implementación de vistas
 - Concepto / Ventajas
 - Definición de vistas
 - Modificación de datos
 - Consideraciones

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Uso de funciones de agrupamiento [1 | 4]

- Funciones de agrupamiento: funciones que calculan promedios, sumas, números de valores en una expresión, etc
- Cuando se ejecuta una función de agrupamiento se resumen los valores de una tabla completa (o ResultSet) en un único valor representativo

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Uso de funciones de agrupamiento [2 | 4]

- Consideraciones:
 - Se emplean con la sentencia SELECT o en combinación con la cláusula GROUP BY
 - Salvo COUNT (*), todas las funciones de agrupamiento devuelven NULL si ninguna fila satisface la condición del WHERE
 - Los valores nulos pueden hacer que estas funcionesdevuelvan resultados inesperados

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- Si se usan funciones de agrupamiento en valores nulos:
 - Salvo COUNT (*), el resto de las funciones de agrupamiento ignoran los valores nulos.
 - La función COUNT (*) cuenta las filas del ResultSet, aún cuando los valores sean nulos.

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Uso de funciones de agrupamiento [3 | 4]

- Algunas funciones de agrupamiento:
 - AVG: calcula el promedio de los valores en una expresión
 - **▼ COUNT**: cuenta el número de valores en una expresión
 - **▼ COUNT(*)**: cuenta el número de filas seleccionadas
 - MAX/MIN: devuelve el valor máximo/mínimo de una expresión
 - SUM: suma el total de los valores de una expresión

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento Fundamentos de GROUP BY / HAVING Generación de valores Limitación de la cantidad de filas

Uso de funciones de agrupamiento [4 | 4]

- ▼ Ejemplos:
 - 1. Contar la cantidad de empleados
 - 2. Sumar la cantidad de productos para la orden 10248
 - 3. Contar la cantidad de empleados jefes

Funciones de agrupamiento

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Implementación de vistas

Fundamentos de GROUP BY / HAVING [1 | 5]

- **▼ GROUP** BY: organiza las filas en grupos, resumiendo los mismos con un resultado representativo
 - Ejemplo: Por cada producto, mostrar la cantidad que se ordenó de cada uno

Uso de GROUP BY

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Implementación de vistas

Resumen de datos Uso de funciones de agrupamiento Generación de valores Limitación de la cantidad de filas

Fundamentos de GROUP BY / HAVING [2 | 5]

- **▼ Consideraciones de** GROUP BY:
 - ▼ Por cada grupo se produce una columna de valores
 - Devuelve filas simples por cada grupo que se especifica
 - Si se especifica la cláusula WHERE sólo se agrupan las filas que la satisfacen

Lab. Bases de Datos (EBB) | Unidad IV - 2017

•La cantidad de bytes que se pueden tener en la lista de GROUP BY depende del SGBDR. Por ejemplo, en SQL Server se pueden tener hasta 8060 bytes.

Implementación de vistas

Resumen de datos Uso de funciones de agrupamiento Generación de valores Limitación de la cantidad de filas

Fundamentos de GROUP BY / HAVING [4 | 5]

- ▶ HAVING: se usa en columnas o expresiones de agrupamiento incluidas en el ResultSet para determinar condiciones de filtro
 - ▼ Ejemplo: Por cada producto, mostrar la cantidad que se ordenó de cada uno pero sólo para aquellos productos donde la cantidad supere las 300 unidades

Uso de GROUP BY con HAVING

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Implementación de vistas

Fundamentos de GROUP BY / HAVING [5 | 5]

- Consideraciones de HAVING:
 - ▶ HAVING es a GROUP BY lo que WHERE es a SELECT
 - La cantidad de condiciones que se pueden especificar en la cláusula HAVING depende del SGBDR
 - Se pueden referenciar cualquiera de las columnas que aparecen en la lista de selección

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- •Cuando se usa GROUP BY no se puede especificar WHERE.
- cantidad de condiciones que se •La pueden especificar en la cláusula HAVING depende del SGBDR. Por ejemplo, en SQL Server se pueden tener hasta 128 condiciones.

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [1 | 9]

- Modificador ROLLUP: genera que se incluyan filas extras que representan operaciones de agrupamiento de un nivel más alto (super agrupamiento)
- ▼ Ejemplos:
 - 1. Por cada producto, mostrar su cantidad ordenada y luego la cantidad total de productos
 - 2. Por cada producto, mostrar la cantidad ordenada por cada orden, y luego la cantidad total de productos

Modificador ROLLUP en MySQL y SQL Server

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [2 | 9]

- Consideraciones de ROLLUP:
 - Se procesan los datos de derecha a izquierda en la lista de columnas del GROUP BY. Luego se aplica la función de agrupamiento a cada grupo
 - Se agregan filas al resultado que muestran los acumulados agrupados, y se indican con valores nulos en el *ResultSet*

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [3 | 9]

- ▼ Consideraciones de ROLLUP (continuación):
 - La cantidad de expresiones de agrupamiento depende del SGBDR
 - ▼ En MySQL ROLLUP y ORDER BY no se pueden usar juntos. Sin embargo, en MySQL GROUP BY ordena los resultados, pudiéndose especificar ASC o DESC en las columnas especificadas por GROUP BY

Lab. Bases de Datos (EBB) | Unidad IV - 2017

15

•La cantidad de expresiones agrupadas con ROLLUP depende del SGBDR. Por ejemplo, en SQL Server se pueden tener hasta 10 expresiones agrupadas.

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [4 | 9]

- ▼ Consideraciones de ROLLUP (continuación):
 - Las columnas del ROLLUP deben tener algún significado en las reglas de negocio del dominio

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [5 | 9]

- Modificador CUBE: crea y resume todas las posibles combinaciones de los grupos basados en la cláusula GROUP BY
- ▼ Ejemplo:
 - Por cada producto, mostrar la cantidad ordenada por cada orden, la cantidad ordenada por producto y luego la cantidad total de productos

Modificador CUBE en SQL Server

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [6 | 9]

- Consideraciones de CUBE:
 - Si hay N columnas en el GROUP BY, se devuelven 2^N-1 posibles combinaciones en el *ResultSet*
 - Los valores nulos indican aquellas filas particulares creadas como resultado del operador CUBE
 - Se pueden incluir hasta 10 expresiones de agrupamiento

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [7 | 9]

- ▼ Consideraciones de CUBE (continuación):
 - MySQL no soporta este operador
 - Las columnas que se agrupan deben tener significado dentro del dominio del problema

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [8 | 9]

- ▼ Función GROUPING: se usa con CUBE y ROLLUP para distinguir entre los valores de resumen y de detalle en el ResultSet
 - Devuelve 1 para representar resúmenes de ROLLUP o CUBE y 0 para valores de detalle en el ResultSet

Función GROUPING en SQL Server

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores
Limitación de la cantidad de filas

Generación de valores [9 | 9]

- Consideraciones de GROUPING:
 - Se producen nuevas columnas en el ResultSet que son especificadas en la función GROUPING
 - Se la usa frecuentemente para hacer referencias a estas filas (por ejemplo, poner en negrita esas filas)
 - MySQL no soporta esta función
 - **Usar** GROUPING sólo en columnas con GROUP BY

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento Fundamentos de GROUP BY / HAVING Generación de valores

Limitación de la cantidad de filas [1 | 4]

- En un ResultSet se puede especificar la cantidad de filas a devolver:
 - **¬** SQL Server:
 - ▼ Cláusula TOP (con o sin la opción TIES)
 - MySQL:
 - ▼ Cláusula LIMIT

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY / HAVING
Generación de valores

Limitación de la cantidad de filas

Limitación de la cantidad de filas [2 | 4]

- ▼ Ejemplo:
 - Mostrar los primeros 10 productos con más órdenes (mostrar el identificador del producto y la cantidad ordenada del mismo)

Ejemplo TOP/LIMIT

Lab. Bases de Datos (EBB) | Unidad IV - 2017

23

•Al usar la cláusula TOP con la opción WITH TIES, también se incluyen en las filas devueltas los valores "cola", o sea aquellos que tienen el mismo valor que la última fila del TOP, con lo cual la cantidad de filas obtenidas es incierta.

Uso de funciones de agrupamiento Fundamentos de GROUP BY / HAVING Generación de valores

Limitación de la cantidad de filas

Limitación de la cantidad de filas [3 | 4]

- Consideraciones:
 - Se debe usar la cláusula ○RDER BY, caso contrario el resultado se devuelve en cualquier orden
 - Usar siempre un entero positivo luego de TOP/LIMIT
 - ▼ TOP también permite especificar un porcentaje (si este valor resulta en un número fraccionario, SQL Server devuelve el siguiente entero próximo)

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Uso de funciones de agrupamiento
Fundamentos de GROUP BY/HAVING
Generación de valores

Limitación de la cantidad de filas

Limitación de la cantidad de filas [4 | 4]

- Consideraciones:
 - LIMIT también permite especificar un intervalo: LIMIT 10, 15 (ente caso, se ignoran las 10 primeras filas, y se muestran desde la fila 11 a la 15 inclusive)

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- •Una vista es una tabla virtual cuyo contenido se define mediante una consulta (permite guardar una consulta predefinida como un objeto en la BD para su uso posterior).
- •Salvo pocas excepciones, en una vista se puede usar cualquier sentencia SELECT.

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Concepto / Ventajas [2 | 7]

- Salvo que la vista esté indexada, la misma no existe como un conjunto de datos guardados en una BD
- Las filas y columnas de datos provienen de las tablas referenciadas en la consulta que define la vista, y se generan dinámicamente cuando se la selecciona
- A las tablas referenciadas en una vista se las llama tablas base

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Concepto / Ventajas [3 | 7]

- ▼ Ejemplos de uso de vistas:
 - Subconjunto de filas o columnas de una tabla
 - Unión de 2 o más tablas
 - Join de 2 o más tablas
 - Subconjunto de otra vista o combinación de vistas de tablas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Concepto / Ventajas [4 | 7]

- Ventajas:
 - **▼** Focalizan los datos para los usuarios:
 - Se crean vistas para que los usuarios tengan acceso sólo a ciertos datos: los que usa, los importantes
 - Los datos innecesarios (o inapropiados) quedan fuera de las vistas, creando un nivel de seguridad

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Concepto / Ventajas [5 | 7]

- Ventajas (continuación):
 - **▼ Enmascaran la complejidad subyacente:**
 - Crean una capa de abstracción que hace de puente entre el usuario y la complejidad de los datos de la BD
 - Sirven para simplificar consultas complejas en un número finito de vistas simples

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Concepto / Ventajas [6 | 7]

- ▼ Ventajas (continuación):
 - Simplifican el manejo de permisos de usuario:
 - ▼ En vez de dar permisos a los usuarios en las tablas, se da permisos sobre las vistas solamente
 - Organizan los datos para exportarlos:
 - Se pueden crear vistas basadas en una consulta compleja para "adaptar" los datos a otra aplicación

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Concepto / Ventajas [7 | 7]

- ▼ Tipos de vistas:
 - Estándar (MySQL/SQL Server): combina datos de una o más tablas base. Sólo guarda la definición de la vista
 - Indexadas (MySQL/SQL Server): vista que se materializó (guarda los datos). Exigen un índice agrupado único
 - ▼ Particionadas (SQL Server): combina datos de una o más tablas base en uno o más servidores

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- •Las vistas indexadas mejoran notablemente el rendimiento de ciertas consultas (aquellas donde hay mucho trabajo en cuanto a agrupamiento), pero no resultan muy eficaces cuando las tablas base se modifican frecuentemente.
- Las vistas particionadas pueden ser locales (cuando combinan tablas de la misma instancia) o distribuidas (cuando las tablas base provienen de distintas instancias).

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [1 | 15]

■ Creación de vistas:

- Se usa la sentencia CREATE VIEW
- Al crear una vista primero se verifica la existencia de los objetos referenciados
- Conviene adoptar una convención de nombres para distinguir las tablas de las vistas

Creación de vistas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [2 | 15]

- Consideraciones:
 - ▼ Para crear una vista se deben tener ciertos permisos
 - Se debe tener permiso para seleccionar las tablas subyacentes
 - A las columnas que forman una vista se les debe proporcionar un nombre si son derivadas de una expresión, función o constante, o cuando se presenten conflictos de nombres por el join de tablas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- Por ejemplo, en SQL Server se debe ser miembro del rol "sysadmin" o "db_owner", o bien tener el permiso para crear vistas.
- •En MySQL se debe tener el permiso "create view", y el permiso de selección por cada columna que referencie la vista.

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [3 | 15]

- ▼ Consideraciones (continuación):
 - La cantidad de columnas que soporta una vista depende del SGBDR
 - Las vistas no deben referenciar tablas temporales
 - En el caso de SQL Server, CREATE VIEW debe ser la única sentencia en el *batch*, por lo que no se puede combinar con otra sentencia T-SQL

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- •Por ejemplo, en SQL Server las vistas no pueden tener más de 1024 columnas.
- •Muchos comandos necesitan estar en su propio bloque, o *batch*. En SQL Server, GO no es una sentencia SQL, sino un separador de bloques (*batches*). El cliente envía los bloques separados por GO al servidor para su procesamiento y espera los resultados. Por lo tanto, GO no se envía al servidor: es una palabra reservada del cliente, sólo reconocida por SSMS y la utilidad osql (si se una herramienta de consulta de terceros, el servidor no reconocerá al GO y generará un error).

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [4 | 15]

▼ Modificación de vistas:

- Las vistas se cambian en respuesta a requisitos de los usuarios para ver/ocultar información o cambiar tablas subyacentes
- Al modificar una vista se mantienen los permisos de la misma
- **Se usa la sentencia** ALTER VIEW

Modificación de vistas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [5 | 15]

- Consideraciones:
 - La modificación de vistas está sujeta a las mismas restricciones que la creación
 - Al crear/modificar una vista, se puede especificar la opción WITH CHECK OPTION, la cual exige que todas las instrucciones de modificación de datos ejecutadas contra la vista se adhieran a los criterios establecidos en el SELECT que define la vista (ver más adelante)

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [6 | 15]

- ▼ Consideraciones (continuación):
 - En SQL Server, al crear/modificar una vista, se puede especificar la opción WITH ENCRYPTION, la cual oculta el código de la vista (es importante guardar el script de creación para recuperar el código)

Encriptación de vistas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- •Al crear o modificar una vista en SQL Server, en la vista sys.syscomments se guarda el texto con la estructura de la misma, y por lo tanto, un usuario con ciertos permisos podría ver cómo está hecha la misma.
- •MySQL no tiene esta opción.

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [7 | 15]

▼ Borrado de vistas:

- **Se usa la sentencia** DROP VIEW
- Se borra tanto la definición como los permisos asignados
- Si se borra una tabla subyacente, la vista no se borra

Borrado de vistas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas Definición de vistas Modificación de datos Consideraciones

Definición de vistas [8 | 15]

■ Cadena de permisos (SQL Server):

- Las vistas dependen de los objetos subyacentes (vistas y tablas)
- Estas dependencias forman una cadena de permisos: si el dueño de una vista es también el dueño de los objetos subyacentes, éste sólo debe dar permisos sobre la vista

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Definición de vistas [9 | 15]

▼ Cadena de permisos (continuación):

Si el dueño de la vista no es también de los objetos subyacentes, se rompe la cadena de permisos y sólo accederá aquel usuario que tenga permisos sobre la vista y los objetos subyacentes

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas

Definición de vistas

Modificación de datos

Consideraciones

Definición de vistas [10 | 15]

- Cadena de permisos (continuación):
 - ▼ Ejemplo:
 - La tabla "Tabla1" tiene por dueño a Lucía
 - La vista "Vista1" está creada sobre la tabla "Tabla1". Lucía también es dueña de "Vista1"
 - La vista "Vista2" está creada sobre la vista "Vista1".
 María es dueña de "Vista2" (se rompe la cadena)
 - María le asigna a Pedro permisos de selección sobre "Vista2"

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas

Definición de vistas

Modificación de datos

Consideraciones

Definición de vistas [11 | 15]

■ Cadena de permisos (continuación):

- ▼ Ejemplo (continuación):
 - Cuando Pedro consulta "Vista2" puede ocurrir:
 - Si Lucía le dio permisos a Pedro sobre "Vista1", Pedro puede acceder sin problemas a "Vista2"
 - Si Lucía no le dio permisos a Pedro sobre "Vista1", Pedro no puede acceder a "Vista2" por falta de permisos

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas

Definición de vistas

Modificación de datos

Consideraciones

Definición de vistas [12 | 15]

▼ Cadena de permisos (continuación):

■ En conclusión, la cadena de permisos permite al dueño del objeto original retener el control sobre los usuarios que están autorizados a accederlo

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Resumen de datos
Implementación de vistas

| Definición de vistas |
| Definición de vistas |
| Nombres de vistas |
| Nombres de objetos base

| Information_schema.view_table_usage |
| Nombres de objetos base

•En SQL Server, las vistas INFORMATION_SCHEMA permiten obtener metadatos sobre objetos de una BD. Estas vistas están en la BD master, y se pueden consultar desde cualquier BD.

Lab. Bases de Datos (EBB) | Unidad IV - 2017

- •En el caso de MySQL, INFORMATION_SCHEMA es una BD de sistema, la cual también brinda metadatos sobre objetos de la BD. Dentro de esta BD están las vistas citadas (no todas).
- •Al encriptar la vista, su definición no se muestra en la vista INFORMATION_SCHEMA.VIEWS.

•El procedimiento sp_helptext está disponible en SQL Server solamente.

Resumen de datos

Concepto / Ventajas

Definición de vistas

Modificación de datos

Consideraciones

Definición de vistas [15 | 15]

■ Información sobre vistas:

- ▼ Procedimiento sp_helptext <nombre_objeto>
 - Brinda información sobre la vista (no disponible si la vista tiene encriptada su definición)
- Procedimiento sp_depends <nombre_objeto>
 - Informa sobre las dependencias de una vista (es importante ejecutarlo antes de borrar una tabla para que no queden vistas sin referencia)

Información sobre las vistas

Lab. Bases de Datos (EBB) | Unidad IV - 2017

47

 Estos procedimientos están disponibles en SQL Server solamente.

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Modificación de datos [1 | 3]

- A menos que la vista esté indexada, la misma no mantiene una copia separada de los datos (muestra los resultados de una consulta en una o más tablas)
- Al modificar datos en una vista, se modifica la tabla base
- Con algunas limitaciones, se puede insertar, modificar o borrar datos de una tabla desde una vista

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Modificación de datos [2 | 3]

- Restricciones:
 - Las modificaciones no pueden afectar a más de una tabla subyacente
 - Ciertas columnas no pueden modificarse, como las que son resultados de un cálculo de valores, funciones de agrupamiento o funciones de SQL
 - Las modificaciones causan error si afectan columnas que no son referenciadas en la vista

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Resumen de datos
Implementación de vistas

Definición de vistas

Modificación de datos
Consideraciones

- •Si por ejemplo se crea una vista con todos los empleados cuyo código postal sea 4000, y luego a través de la vista se los actualiza cambiándoles el código, todos estos empleados desaparecerían de la vista. Si la vista se crea con la opción WITH CHECK OPTION, cada modificación o inserción a través de la vista que produzca que desaparezca un registro de la misma genera un error.
- •Esta opción está disponible en los 2 motores.

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Resumen de datos

Concepto / Ventajas
Definición de vistas
Modificación de datos
Consideraciones

Consideraciones [1 | 1]

- Cuando las vistas que realizan joins de muchas tablas y evalúan expresiones complejas son anidadas con otras vistas, en caso de surgir un problema puede resultar difícil determinar su origen
- Es recomendable transformar las vistas anidadas en joins (mientras sea posible) y hacer un mapa de dependencias de las vistas y sus objetos subyacentes
- No se recomienda más de 3 niveles de anidamiento

Lab. Bases de Datos (EBB) | Unidad IV - 2017

Resumen [1 | 1]

- Uso de funciones de agrupamiento
- **▼ Fundamentos de** GROUP BY / HAVING
- Generación de valores (ROLLUP / CUBE)
- Limitación de la cantidad de filas (TOP / LIMIT)
- Concepto / ventajas de las vistas
- Definición de vistas
- Modificación de datos desde una vista
- Consideraciones

Lab. Bases de Datos (EBB) | Unidad IV - 2017