Catalogues, et Vues Virtuelles

Ladjel BELLATRECHE

bellatreche@ensma.fr 05 49 49 80 77

SQL catalogues

- Catalogues SQL sont des **tables** gérées par le SGBD, dans la metabase
 - □ **SYSTABLES**: une ligne pour chaque table
 - SYSCOLUMNS : une ligne pour chaque colonne
 - **SYSINDEXES**: une ligne pour chaque index

Base de données

Meta-base

Contenu

SYSTABLES: exemple

NAME	CREATOR	COLCOUNT	REMARKS	• • •
S	Lee	4	fournisseur	
SP	Jamal	5	fourniture	
Р	David	5	piece	

SYSCOLUMNS: exemple

NAME	TBNAME	CREATOR	COLTYPE	REMARKS	
S#	S	Lee	CHAR	oid	
SNAME	S	Lee	CHAR	nom	
STATUS	S	Lee	SMALLINT		
P#	SP	Lee	CHAR	cle etrangere	

SYSINDEXES: exemple

NAME	TBNAME	CREATOR	
XS	S	Lee	
XSC	S	Lee	
XSP	SP	Lee	

Pas de champ REMARKS

Requêtes aux catalogues

SELECT TBNAME FROM SYSCOLUMNS WHERE NAME = 'S#'

SELECT COUNT(*)
FROM SYSTABLES
WHERE CREATOR = 'Jamal'

- Modification
 - Par le SGBD seulement.
 - pourquoi ?

Gestion des Vues

- Objectifs
- Vues externes
- ☐ Interrogation des vues
- Mises à jour des vues
- ■Vues matérialisées
- Sécurité et autorisation
- Conclusion

Vues externes

Objectif:

Indépendance logique des applications par rapport à la base

Moyen

Les vues sont des relations virtuelles dont la définition est stockée dans la méta-base

Problème

- Interrogation efficace
- Mise à jour au travers de vues

Avantages des vues

- ☐ Vues personnalisées de la base de données à chaque utilisateur
 - Accès personnalisé aux données
- Fournir des possibilités d'abréviation :
 - Requêtes plus compactes
- Sécurité :
 - Vues sont des éléments de protection du SQL.
- Transparente pour l'utilisateur
 - Comme des tables de la base

Définition d'une vue virtuelle

- Une vue $V(a_1,a_2,...,a_n)$ est une relation avec n attributs contenant le résultat d'une requête $Q(a_1,a_2,...,a_n)$ évalue sur une base de données
- Remarques:
 - V possède un schéma relationnel avec les attributs a₁, a₂,..., a_n
 - V peut être interrogée et il est possible de définir des vues à partir d'autres vues

Vues dans SQL

Syntaxe:

```
CREATE VIEW nom_vue [(col1, col2,...)]
AS requête_SQL [WITH CHECK OPTION]
```

- Nom_vue : nom de la vue
- Col1, ... (optionnel): permet de nommer les attributs de a vue (attributs de la requête par défaut)
- Requête_SQL : désigne une requête SQL définissant le contenu de la vue (définition de la vue)

Exemple: vue de sélection

Emp(<u>Eno</u>, Ename, Title, City) Project(<u>Pno</u>, Pname, Budget, City) Pay(<u>Title</u>, Salary) Works (<u>Eno, Pno</u>, Resp, Dur)

Définition de la vue: Employés parisiens

CREATE VIEW EmpParisien
AS
SELECT *
FROM Emp
WHERE City='Paris'

Exemple de vue de jointure

Définition de la vue:

Employés travaillant sur des projets parisiens

CREATE VIEW EmpProjParisien (NumE, NomE, NumP, NomP, Dur)

AS

SELECT Emp.Eno, Ename, Works.Pno, Pname, Dur

FROM Emp, Works, Project

WHERE Project.City='Paris'

AND Emp.Eno = Works.Eno

AND Works.Pno = Project.Pno

Interrogation de vues

Schéma fonctionnel

Modification de requêtes: Réécriture de requête

- Mécanisme consistant à modifier une requête initiale définie sur les tables de base:
 - ☐ En remplaçant certaines tables du FROM par des vues et
 - □ En enrichissant les conditions de la clause WHERE pour obtenir le résultat de la question initiale.
- Processus obtenu par la concaténation d'arbres
- Concaténation d'arbre:
 - Mécanisme consistant à remplacer un nœud pendant dans un arbre relationnel par un arbre calculant le nœud remplacé
- Trois matchings sont possibles
 - Full matching
 - Partial matching
 - No matching

Full matching

Accès seulement aux vues

Requête: Lister les noms des employés de projets parisiens:

SANS VUE

SELECT Ename
FROM Emp, Works, Project
WHERE Project.City='Paris'
AND Emp.Eno = Works.Eno
AND Works.Pno = Project.Pno

Partial matching

Accès aux vues et tables de base

Définition de la vue:

Employés travaillant sur des projets parisiens

CREATE VIEW EmpProjParisien (NumE, NomE, NumP, NomP, Dur)

AS

SELECT Emp.Eno, Ename, Works.Pno, Pname, Dur

FROM Emp, Works, Project

WHERE Project.City='Paris'

AND Emp.Eno = Works.Eno

AND Works.Pno = Project.Pno

Requête:

Employés travaillant sur des projets parisiens dont la durée < 2 ans

Question:

Tracer l'arbre algébrique correspondant à cette requête

Mise à jour de vues

- □ Problème: une vue est une relation virtuelle et toutes les modifications de cette relation doivent être répercutées sur les tables de base
- Rarement possibles en SQL
- Impossibles quand la vue :
 - est une projection sur attributs autres que la clé
 - contient une jointure
 - contient une fonction agrégat

CHECK OPTION

- La clause Check Option signifie que les Inserts et les updates au niveau des vues vont être rejetés s'ils violent la condition de définition de la vue
- WITH CHECK OPTION est optional en SQL mais très fortement recommandée pour éviter les surprises

Exemple

CREATE VIEW ProjetParis
WITH LOCAL CHECK OPTION
AS SELECT Pno, Pname, Budget, City
FROM Project
WHERE CITY = 'Paris'

UPDATE ProjetParis
SET City ='Niort'
WHERE Pno = 123;

Mise à jour rejetée

Vues vs. Tables

□ Similarités:

- Interrogation SQL
- UPDATE, INSERT et DELETE sur vues modifiables
- Autorisation d'accès

Différences:

- On ne peut indexer les vues
- On peut pas de définir des contraintes sur des vues (clés)
- Une vue est recalculée à chaque fois qu'on l'interroge

GRANT

Le système d'autorisation de SQL **GRANT SELECT ON TABLE S TO Jacky ; GRANT SELECT, UPDATE (STATUS, CITY) ON TABLE S TO Witold, Edwin; ■ Pourrait être aussi DELETE, INSERT GRANT ALL ON TABLE S, P TO Me, You, Him; GRANT SELECT ON TABLE S TO PUBLIC; GRANT INDEX ON TABLE S TO Me; GRANT SELECT ON TABLE S TO You WITH GRANT OPTION**;

REVOKE

- Révoque l'autorisation de GRANT REVOKE SELECT ON TABLE S FROM you ;
- La révocation se propage à travers les autorisations de **GRANT OPTION**
- Peut être impossible en pratique dans le SGBD répartie