Όψεις (VIEWS) στην SQL Η εντολή CREATE VIEW

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014


Περιεχόμενα

- Εισαγωγικά για τις όψεις
- 2 Όψεις και συζεύξεις
- ③ Επιπλέον χρήση των όψεων
- 4 Ενημέρωση όψεων


 Δημιουργείτε όψεις με βάση ερωτήματα επιλογής SELECT.


- Δημιουργείτε όψεις με βάση ερωτήματα επιλογής
 SELECT.
- Χρησιμοποιήσετε την εντολή CREATE VIEW.


- Δημιουργείτε όψεις με βάση ερωτήματα επιλογής
 SELECT.
- Χρησιμοποιήσετε την εντολή CREATE VIEW.
- Χρησιμοποιήσετε όψεις ως πίνακες σε νέα ερωτήματα.


- Δημιουργείτε όψεις με βάση ερωτήματα επιλογής
 SELECT.
- Χρησιμοποιήσετε την εντολή CREATE VIEW.
- Χρησιμοποιήσετε όψεις ως πίνακες σε νέα ερωτήματα.
- Χρησιμοποιήσετε όψεις σε ερωτήματα σύνοψης.


- Δημιουργείτε όψεις με βάση ερωτήματα επιλογής
 SELECT.
- Χρησιμοποιήσετε την εντολή CREATE VIEW.
- Χρησιμοποιήσετε όψεις ως πίνακες σε νέα ερωτήματα.
- Χρησιμοποιήσετε όψεις σε ερωτήματα σύνοψης.
- Δημιουργείτε όψεις για προσαρμοζόμενη αλληλεπίδραση του χρήστη με τη βάση δεδομένων.


- Δημιουργείτε όψεις με βάση ερωτήματα επιλογής SELECT.
- Χρησιμοποιήσετε την εντολή CREATE VIEW.
- Χρησιμοποιήσετε όψεις ως πίνακες σε νέα ερωτήματα.
- Χρησιμοποιήσετε όψεις σε ερωτήματα σύνοψης.
- Δημιουργείτε όψεις για προσαρμοζόμενη αλληλεπίδραση του χρήστη με τη βάση δεδομένων.
- Ενημερώνετε τη βάση δεδομένων με χρήση όψεων.


Δημιουργία όψης

Η όψη είναι ένα αποθηκευμένο επώνυμο ερώτημα

CREATE VIEW ViewName AS SELECT ...

- Οι όψεις δημιουργούνται με την εντολή CREATE VIEW.
- Οι όψεις πρέπει να έχουν ένα μοναδικό όνομα στη βάση δεδομένων.
- Μπορούν να οριστούν με βάση οποιοδήποτε έγκυρο ερώτημα SELECT.


Παράδειγμα δημιουργίας/χρήσης μιας όψης

Δημιουργία της όψης «Τμήμα 3»

```
CREATE VIEW dep3 AS
SELECT *
FROM employees
WHERE depid = 3;
```


Παράδειγμα δημιουργίας/χρήσης μιας όψης

```
Δημιουργία της όψης «Τμήμα 3»
```

```
CREATE VIEW dep3 AS
SELECT *
FROM employees
WHERE depid = 3;
```

Χρήση της dep3

```
SELECT empid, salary
FROM dep3
WHERE salary > 1300;

empid salary
empid salary
12 1320.83
1321.77
19 801 2312.56
```


Παράδειγμα δημιουργίας μιας όψης σύνοψης

```
«Πλήθος υπαλλήλων ανά τμήμα»
```

```
CREATE VIEW depcount AS
SELECT depid, COUNT(depid) as nemp
FROM employees
GROUP BY depid;
```


Παράδειγμα δημιουργίας μιας όψης σύνοψης

```
«Πλήθος υπαλλήλων ανά τμήμα»
  CREATE VIEW depcount AS
```

SELECT depid, COUNT(depid) as nemp

FROM employees

GROUP BY depid;

SELECT *

3

10

Προβολή των περιεχομένων της όψης depcount

FROM depcount; depid

nemp

5

Παρατηρήσεις:

 Η όψη μπορεί να χρησιμοποιηθεί ως πίνακας σε ερωτήματα ή υποερώτημα SELECT.


- Η όψη μπορεί να χρησιμοποιηθεί ως πίνακας σε ερωτήματα ή υποερώτημα SELECT.
- Το όνομα μιας όψης πρέπει να είναι διαφορετικό από τα ονόματα των πινάκων και άλλων όψεων της βάσης δεδομένων.


- Η όψη μπορεί να χρησιμοποιηθεί ως πίνακας σε ερωτήματα ή υποερώτημα SELECT.
- Το όνομα μιας όψης πρέπει να είναι διαφορετικό από τα ονόματα των πινάκων και άλλων όψεων της βάσης δεδομένων.
- Οι πίνακες αντιστοιχούν σε βασικές σχέσεις, οι όψεις αντιστοιχούν σε παράγωγες σχέσεις.


- Η όψη μπορεί να χρησιμοποιηθεί ως πίνακας σε ερωτήματα ή υποερώτημα SELECT.
- Το όνομα μιας όψης πρέπει να είναι διαφορετικό από τα ονόματα των πινάκων και άλλων όψεων της βάσης δεδομένων.
- Οι πίνακες αντιστοιχούν σε βασικές σχέσεις, οι όψεις αντιστοιχούν σε παράγωγες σχέσεις.
- Οι όψεις δεν αποθηκεύουν δεδομένα.


- Η όψη μπορεί να χρησιμοποιηθεί ως πίνακας σε ερωτήματα ή υποερώτημα SELECT.
- Το όνομα μιας όψης πρέπει να είναι διαφορετικό από τα ονόματα των πινάκων και άλλων όψεων της βάσης δεδομένων.
- Οι πίνακες αντιστοιχούν σε βασικές σχέσεις, οι όψεις αντιστοιχούν σε παράγωγες σχέσεις.
- Οι όψεις δεν αποθηκεύουν δεδομένα.
- Τα δεδομένα αποθηκεύονται σε πίνακες.


- Η όψη μπορεί να χρησιμοποιηθεί ως πίνακας σε ερωτήματα ή υποερώτημα SELECT.
- Το όνομα μιας όψης πρέπει να είναι διαφορετικό από τα ονόματα των πινάκων και άλλων όψεων της βάσης δεδομένων.
- Οι πίνακες αντιστοιχούν σε βασικές σχέσεις, οι όψεις αντιστοιχούν σε παράγωγες σχέσεις.
- Οι όψεις δεν αποθηκεύουν δεδομένα.
- Τα δεδομένα αποθηκεύονται σε πίνακες.
- Η διαγραφή μιας όψης δε σημαίνει διαγραφή δεδομένων από τη βάση δεδομένων.


Όψη με περιορισμό σε ένα πίνακα

Όψη για τους υπαλλήλους του τμήματος 3

```
CREATE VIEW dep3 AS
SELECT *
FROM employees
WHERE depid = 3;
```

- Πρόσβαση στην όψη δεπ3 σημαίνει πρόσβαση μόνο στους υπαλλήλους του τμήματος 3
- Διαγραφή, τροποποίηση, ή εισαγωγή δεδομένων για τους υπαλλήλους του τμήματος 3 στον πίνακα εμπλοψεες σημαίνει αυτόματη ενημέρωση των περιεχομένων της όψης


Όψη με προβολή πεδίων σε ένα πίνακα

Να δημιουργηθεί μια όψη με τους κωδικούς και τα ονοματεπώνυμα όλων των υπαλλήλων

```
CREATE VIEW enames AS
SELECT empid, lastname, firstname
FROM employees;
```

- Πρόσβαση στην όψη enames σημαίνει πρόσβαση σε όλους τους υπαλλήλους αλλά μόνο σε ορισμένες πληροφορίες, πχ όχι στο μισθό salary.
- Διαγραφή, τροποποίηση, ή εισαγωγή δεδομένων για υπαλλήλους στον πίνακα employees σημαίνει αυτόματη ενημέρωση των περιεχομένων την όψης.


Ορισμός ονομάτων πεδίων όψης

Αλλαγή στα ονόματα:

```
CREATE VIEW depcount(d_id, n_emp) AS
SELECT depid, COUNT(depid)
FROM employees
GROUP BY depid;
```

- Αν δεν δώσουμε ονόματα, τότε κληρονομούνται από τα ονόματα του πίνακα.
- Το πλήθος ονομάτων μέσα στις παρενθέσεις και το πλήθος των πεδίων στη φράση SELECT πρέπει να είναι το ίδιο.


 Κάθε χρήστης μπορεί να έχει διαφορετική εξουσιοδότηση για το χειρισμό δεδομένων (χρηστικότητα, ασφάλεια).


- Κάθε χρήστης μπορεί να έχει διαφορετική εξουσιοδότηση για το χειρισμό δεδομένων (χρηστικότητα, ασφάλεια).
- Η χρήση των όψεων στα ερωτήματα μπορεί να απλοποιήσει μερικά σύνθετα ερωτήματα.


- Κάθε χρήστης μπορεί να έχει διαφορετική εξουσιοδότηση για το χειρισμό δεδομένων (χρηστικότητα, ασφάλεια).
- Η χρήση των όψεων στα ερωτήματα μπορεί να απλοποιήσει μερικά σύνθετα ερωτήματα.
- Δεν υπάρχει ανάγκη ο κάθε χρήστης να γνωρίζει το πλήρες σχήμα της βάσης δεδομένων.


- Κάθε χρήστης μπορεί να έχει διαφορετική εξουσιοδότηση για το χειρισμό δεδομένων (χρηστικότητα, ασφάλεια).
- Η χρήση των όψεων στα ερωτήματα μπορεί να απλοποιήσει μερικά σύνθετα ερωτήματα.
- Δεν υπάρχει ανάγκη ο κάθε χρήστης να γνωρίζει το πλήρες σχήμα της βάσης δεδομένων.
- Με μικρές μόνο τροποποιήσεις, οι όψεις μπορεί να παραμείνουν αναλλοίωτες, σε πιθανές αλλαγές του σχήματος της βάσης δεδομένων.


- Κάθε χρήστης μπορεί να έχει διαφορετική εξουσιοδότηση για το χειρισμό δεδομένων (χρηστικότητα, ασφάλεια).
- Η χρήση των όψεων στα ερωτήματα μπορεί να απλοποιήσει μερικά σύνθετα ερωτήματα.
- Δεν υπάρχει ανάγκη ο κάθε χρήστης να γνωρίζει το πλήρες σχήμα της βάσης δεδομένων.
- Με μικρές μόνο τροποποιήσεις, οι όψεις μπορεί να παραμείνουν αναλλοίωτες, σε πιθανές αλλαγές του σχήματος της βάσης δεδομένων.
- Οι όψεις υποστηρίζουν την ακεραιότητα δεδομένων, όπως ακριβώς και οι πίνακες από τους οποίους προέρχονται.


Το μεγαλύτερο μειονέκτημα στη χρήση όψεων είναι η μικρότερη απόδοση των ερωτημάτων, η μειωμένη ταχύτητα με την οποία εκτελούνται


- Το μεγαλύτερο μειονέκτημα στη χρήση όψεων είναι η μικρότερη απόδοση των ερωτημάτων, η μειωμένη ταχύτητα με την οποία εκτελούνται
- ② Οι όψεις μπορούν να δεχτούν ενημέρωση (INSERT, DELETE ή UPDATE), αλλά κάτω από περιορισμούς. Πολλές φορές, είναι αδύνατη η ενημέρωση όψεων (Read only iews).


Όψεις (VIEWS) στην SQL Η εντολή CREATE VIEW

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014


Περιεχόμενα

- Εισαγωγικά για τις όψεις
- 2 Όψεις και συζεύξεις
- ③ Επιπλέον χρήση των όψεων
- 4 Ενημέρωση όψεων


Όψη προβολής μετά από σύζευξη πινάκων

Ονόματα τμημάτων και υπαλλήλων

CREATE VIEW depemps AS

SELECT d.depname, e.lastname, e.firstname FROM departments d INNER JOIN employees e ON d.depid=e.depid

ORDER BY d.depid ASC, e.lastname ASC;

- Η όψη παρέχει συνδυασμό πληροφοριών από δύο πίνακες.
- Ενημέρωση των πινάκων employees ή/και departments, θα έχει αποτέλεσμα την αυτόματη ενημέρωση της όψης depemps.
- Μεταβολή (UPDATE) της τιμής του μισθού ενός υπαλλήλου δε θα επηρεάσει τα αποτελέσματα της όψης.
- Μεταβολή (UPDATE) του τμήματος υπαλλήλου θα επηρεάσει τα αποτελέσματα της όψης.


Σύζευξη πίνακα και όψης

Να βρεθεί το όνομα του τμήματος με τους περισσότερους υπαλλήλους

```
SELECT depname
FROM depcount, departments
WHERE depcount.depid = departments.depid
AND nemp = ( SELECT MAX(nemp)
FROM depcount );
```

Το ίδιο, αλλά με φυσική σύζευξη


Σύγκριση με υποερώτημα στη φράση HAVING

Να βρεθεί το όνομα του τμήματος με τους περισσότερους υπαλλήλους

```
SELECT depname
FROM depcount NATURAL JOIN departments
WHERE nemp = ( SELECT MAX(nemp)
FROM depcount );
```

Με υποερώτημα στη φράση HAVING, χωρίς τη χρήση της όψης

```
SELECT depname
FROM departments NATURAL JOIN employees
GROUP BY depname
HAVING COUNT(*) >= ALL ( SELECT COUNT(depid)
FROM employees
GROUP BY depid );
```


Όψεις (VIEWS) στην SQL Η εντολή CREATE VIEW

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014


Περιεχόμενα

- Εισαγωγικά για τις όψεις
- 2 Όψεις και συζεύξεις
- 3 Επιπλέον χρήση των όψεων
- 4 Ενημέρωση όψεων


Ορισμός όψης με βάση άλλη όψη

Δημιουργία της όψης emp3 με βάση τον πίνακα employees

```
CREATE VIEW emp3 AS
SELECT empid, lastname, firstname, salary
FROM employees
WHERE depid = 3;
```


Ορισμός όψης με βάση άλλη όψη

Δημιουργία της όψης emp3 με βάση τον πίνακα employees

```
CREATE VIEW emp3 AS
SELECT empid, lastname, firstname, salary
  FROM employees
WHERE depid = 3;
```

Δημιουργία της όψης emp3_s1300 με βάση την όψη emp3

```
CREATE VIEW emp3_s1300 AS

SELECT *

FROM emp3

WHERE salary > 1300;
```

Μια όψη μπορεί να οριστεί με βάση μια άλλη όψη.


Διαγραφή όψης

Διαγραφή της όψης viewName

DROP VIEW viewName;


Διαγραφή όψης

Διαγραφή της όψης viewName

DROP VIEW viewName;

Διαδοχική διαγραφή της όψης viewName και όσων εξαρτώνται από αυτή

DROP VIEW viewName CASCADE;


Διαγραφή όψης

Διαγραφή της όψης viewName

DROP VIEW viewName;

 Δ ιαδοχική διαγραφή της όψης viewName και όσων εξαρτώνται από αυτή

DROP VIEW viewName CASCADE;

Αποφυγή διαδοχική διαγραφής της όψης viewName και όσων εξαρτώνται από αυτή

DROP VIEW viewName RESTRICT;


Όψεις (VIEWS) στην SQL Η εντολή CREATE VIEW

Αθανάσιος Σταυρακούδης

http://stavrakoudis.econ.uoi.gr

Άνοιξη 2014


Περιεχόμενα

- Εισαγωγικά για τις όψεις
- 2 Όψεις και συζεύξεις
- ③ Επιπλέον χρήση των όψεων
- 4 Ενημέρωση όψεων


Οι όψεις μπορούν να ενημερωθούν με τις εντολές INSERT, DELETE, UPDATE, όπως και οι πίνακες μιας βάσης δεδομένων.


- Οι όψεις μπορούν να ενημερωθούν με τις εντολές INSERT, DELETE, UPDATE, όπως και οι πίνακες μιας βάσης δεδομένων.
- Ενημέρωση γίνεται σε όψεις που έχουν δημιουργηθεί με βάση ένα μόνο πίνακα, όχι περισσότερους.


- Οι όψεις μπορούν να ενημερωθούν με τις εντολές INSERT, DELETE, UPDATE, όπως και οι πίνακες μιας βάσης δεδομένων.
- Ενημέρωση γίνεται σε όψεις που έχουν δημιουργηθεί με βάση ένα μόνο πίνακα, όχι περισσότερους.
- Δεν μπορεί να γίνει ενημέρωση μιας όψης που έχει δημιουργηθεί με ερώτημα ομαδοποίησης GROUP BY.


- Οι όψεις μπορούν να ενημερωθούν με τις εντολές INSERT, DELETE, UPDATE, όπως και οι πίνακες μιας βάσης δεδομένων.
- Ενημέρωση γίνεται σε όψεις που έχουν δημιουργηθεί με βάση ένα μόνο πίνακα, όχι περισσότερους.
- Δεν μπορεί να γίνει ενημέρωση μιας όψης που έχει δημιουργηθεί με ερώτημα ομαδοποίησης GROUP BY.
- Οι εντολές INSERT, DELETE, UPDATE σε μια όψη υπόκεινται στους ίδιους περιορισμούς ενημέρωσης της βάσης δεδομένων όπως αν εκτελούνταν στους βασικούς πίνακες.

- Οι όψεις μπορούν να ενημερωθούν με τις εντολές INSERT, DELETE, UPDATE, όπως και οι πίνακες μιας βάσης δεδομένων.
- Ενημέρωση γίνεται σε όψεις που έχουν δημιουργηθεί με βάση ένα μόνο πίνακα, όχι περισσότερους.
- Δεν μπορεί να γίνει ενημέρωση μιας όψης που έχει δημιουργηθεί με ερώτημα ομαδοποίησης GROUP BY.
- Οι εντολές INSERT, DELETE, UPDATE σε μια όψη υπόκεινται στους ίδιους περιορισμούς ενημέρωσης της βάσης δεδομένων όπως αν εκτελούνταν στους βασικούς πίνακες.
- Όλες οι πράξεις ενημέρωσης εκτελούνται στην ουσία στους πίνακες που ορίζουν την όψη.

Παράδειγμα ενημέρωσης όψης

Αύξηση του μισθού των υπαλλήλων του τμήματος 3

```
UPDATE emp3
SET salary = salary + 50
```

Η ενημέρωση θα γίνει στον πίνακα **employees** αλλά μόνο στους υπαλλήλους του τμήματος 3.


Παράδειγμα ενημέρωσης όψης

Αύξηση του μισθού των υπαλλήλων του τμήματος 3

```
UPDATE emp3
SET salary = salary + 50
```

Η ενημέρωση θα γίνει στον πίνακα **employees** αλλά μόνο στους υπαλλήλους του τμήματος 3. Ισοδύναμα:

Αύξηση του μισθού των υπαλλήλων του τμήματος 3

```
UPDATE employees

SET salary = salary + 50

WHERE depid = 3;
```


Περιορισμοί στην ενημέρωσης μιας όψης

Αποτυχία εισαγωγής νέου υπαλλήλου στο τμήμα 3

```
INSERT INTO emp3
VALUES (980, 'Κάτου', '΄Αννα', 1200);
```

θα αποτύχει γιατί:

- Το πεδίο depid του πίνακα employees έχει οριστεί ως NOT NULL και λείπει από τον ορισμό της όψης, οπότε η εισαγωγή δεδομένων στον πίνακα employees μέσω της όψης emp3 θα αποτύχει.
- Το πεδίο depid του πίνακα employees έχει οριστεί ως ξένο κλειδί με αναφορική ακεραιότητα στον πίνακα departments, πρέπει οπωσδήποτε να δοθεί μια έγκυρη τιμή του.


Σχόλια και ερωτήσεις

Σας ευχαριστώ για την προσοχή σας

Είμαι στη διάθεσή σας για σχόλια, απορίες και ερωτήσεις

