SQL DDL Visões

Definição. Uso de visões Visões materializadas Modificação de uma visão

Visões (Views)

- Uma visão view é uma "tabela virtual"
 = uma relação definida em termos o conteúdo de outras tabelas e visões
- Declarada como:
 CREATE VIEW <nome> AS <consulta>;
- Oposto: uma relação cujos valores são realmente armazenados no banco de dados é uma tabela de base.

Exemplo: Definição de visão

 PodeBeber(pessoa, cerveja) é uma visão que "contem" os pares pessoa-cerveja tais que a pessoa freqüenta pelo menos um bar que serve essa cerveja:

```
Vendem(<u>bar, cerveja</u>, preço)
Frequenta(<u>pessoa, bar</u>)
```

```
CREATE VIEW PodeBeber AS
 SELECT pessoa, cerveja
 FROM Frequenta, Vendem
 WHERE Frequenta.bar = Vendem.bar;
```

Exemplo: Acesso a uma visão

- Consulte uma visão como se fosse uma tabela de base.
 - Também: possibilidade limitada para modificar visões se faz sentido a modificação de uma tabela base fonte da visão.
- Consulta de exemplo:


```
SELECT cerveja FROM PodeBeber
WHERE pessoa = 'João';
```

Que acontece quando uma visão é usada?

- O SGBD começa interpretando a consulta como se a visão fosse uma tabela de base.
 - No caso de SGBD típico converte a consulta em algo como álgebra relacional.
- A definição de qualquer visão usada pela consulta é também substituída pelo equivalente em álgebra. Arvore da consulta.

Exemplo: Expansão de uma visão

Otimização

- SGBD típico "otimiza" a consulta transformando a expressão algébrica em uma que executa mais rápido.
- Otimizações básicas:
 - 1. Seleções são colocadas nos níveis inferiores da arvore.
 - 2. Elimina projeções desnecessárias.

Exemplo: Otimização

Perceba como a maioria das tuplas são eliminadas de Frequenta antes de fazer o **Join** que é caro.

Banco de dados para os exemplos

```
Empregado (RG, Nome, Salário, Sexo, CodDpto)

Departamento (Codigo, Nome, Local, RGChefe)

Projeto (Num, Nome, RGCoord, Orçamento, CodDpto)

TrabEmProjeto (RG, Num, NumeroHoras)

Dependente (RGEmpr, Nome, Idade, Sexo, Parentesco)
```

Uso de visões - restrição de acesso

 Forma de restringir o acesso de usuários a apenas uma parte das tabelas do Banco de Dados (Ocultamento de informação)

Exemplo com restrições de atributos: "Criar uma visão com a informação dos projetos dos diferentes departamentos mostrando unicamente nome e código dos departamentos que os controlam":

CREATE VIEW ProjetosDptos AS SELECT código, Nome, CodDpto FROM Projetos

Uso de visões - restrição de acesso

Exemplo com restrições de tuplas: "Criar uma visão com todos os atributos dos projetos do departamento DS":

```
CREATE VIEW projetosDS AS

SELECT p.codigo, p.nome, p.rgcoord

FROM projetos as p

WHERE p.coddpto = 'DS'
```

Exemplo com restrições de atributos e tuplas: "Criar uma visão com RG, nome e sexo dos Empregados que trabalham no Projeto número 25":

Uso de visões - reorganização da informação

 Como meio de reorganizar a informação para melhor apresentação ou para facilitar sua "visão" para determinados usuários

Exemplo para funcionário responsável pelos seguros de saúde: "Criar uma visão com Nome e Sexo de todas as pessoas cujos seguros de saúde a empresa fornece":

```
CREATE VIEW Segurados AS
  ( SELECT Nome, Sexo
 FROM Empregados )
UNION
  ( SELECT Nome, Sexo
 FROM Dependentes )
```

Uso de visões - reorganização da informação

Exemplo de reorganização da informação: "Criar uma visão com nomes dos projetos, junto com o orçamento, nome de empregado coordenados e nome do departamento responsável":

```
CREATE VIEW ProjetosXDptos AS
 SELECT p.codigo, p.nome, d.nome, d.local
 FROM Projetos AS P join Departamentos AS D
 on P.CodDpto = D.Codigo
```

Note-se a possibilidade de redefinir nomes dos atributos da visão

Uso de visões - atributos calculados

 Para reorganizar em forma de tabelas informação obtida a partir de atributos calculados. Ex: funções de agregação

Exemplo de reorganização dos dados: "Criar uma visão com nomes dos Departamentos junto com o nome do Chefe e o total de recursos de todos os projetos que coordena:

```
CREATE VIEW DptosXRecursos (NomeDpto, NomeChefe, TotalRecursos) AS
 SELECT D.Nome, E.Nome, SUM(Orcamento)
 FROM ((Projetos AS P join Departamentos AS D on P.CodDpto = D.Codigo)
 join Empregados AS E on D.RGChefe = E.RG )
 GROUP BY D.Nome, e.Nome
```

!!!ATENÇAO!!!! Neste caso é necessária a redefinição de nomes

Criação de visões

- Um usuário entende uma visão como mais uma relação do BD
- A princípio o sistema cria a visão executando a consulta associada, toda vez que esta é utilizada. ==> EFICIÊNCIA
- Alguns SGDB permitem criar Visões materializadas. São mantidas como relações temporárias para garantir eficiência do BD.
- Problema: O SGBD tem que garantir que modificações em alguma das relações fonte da visão sejam refletidas na visão materializada.

Modificação de uma visão

- O usuário perceve uma visão como uma outra relação do BD.
- É desejável permitir operações de modificação sobre a visão (inserção, remoção, atualização)
- Modificação de uma visão devem ser refletidas nas tabelas fonte.
- Vários problemas limitam estas operações
- Em geral, SGBD só permitem modificações em visões criadas a partir de uma única relação fonte.

Problemas na modificação de uma visão

Ambiguidades na interpretação da modificação

Exemplo: Inserir a tupla (2345645, Joao, M) na visão Segurados

```
CREATE VIEW Segurados AS
  ( SELECT RG, Nome, Sexo
 FROM Empregados )
  UNION
  ( SELECT RG, Nome, Sexo
 FROM Dependentes )
```

Em qual tabela fonte é inserida a nova tupla?

Problemas na modificação de uma visão

Falta de atributos chave ou campos obrigatorios. Exemplo: Inserir a tupla ('Desenvolmiento', 'Paulo Garces') na visão departchefe

```
CREATE VIEW departchefe AS
 SELECT d.codigo, d.Nome as departamento, e.nome as chefe
 FROM departamentos as d join empregados as e
 on d.rgchefe = e.rg
```

Qual valor associar ao atributo a chaver :
-rg da nova tupla a ser inserida na relação Departamento???

Problemas na modificação de uma visão

Problemas com atributos cálculados

Exemplo: Modificar a tupla ('desenvomiento!, 30.000) na visão

DptosXRecursos para que o atributo TotalRecursos seja 50.000

```
CREATE VIEW dptosxrecursos AS
SELECT d.nome AS nomedpto, sum(p.orcamento) AS totalrecursos
FROM projetos p JOIN departamentos d ON p.coddpto = d.codigo
GROUP BY d.nome ;
```

Como modificar um atributo calculado?