

Представление

- Представление (VIEW) объект базы данных,
 представляющий собой именованный сохраненный запрос, определенный с помощью оператора SELECT.
- Представления могут основываться как на таблицах, так и на других представлениях.

Создание представлений в MySQL® спогу

```
CREATE
 [ALGORITHM = {UNDEFINED | MERGE | TEMPTABLE}]
VIEW view_name [(column_list)]
AS select_statement
[WITH [CASCADED | LOCAL] CHECK OPTION]
```


Необязательные конструкции представлений

- ALGORITM определяет алгоритм, используемый при обращении к представлению;
- **column_list** задает имена полей представления;
- WITH CHECK OPTION используется для ограничений в редактируемых представлениях.

B MySQL используются два алгоритма:

- MERGE
- TEMPTABLE

Задание алгоритма

[ALGORITHM = {UNDEFINED | MERGE | TEMPTABLE}]

- UNDEFINED означает, что MySQL сам выбирает какой алгоритм использовать.
- UNDEFINED используется по умолчанию.

Пример: алгоритм MERGE

• Определение представления:

```
CREATE VIEW V_EXAM_RESULT AS SELECT StudentId, Mark FROM EXAM RESULT WHERE Mark = 5;
```

• Обращение к представлению:

```
SELECT StudentId, Mark FROM V_EXAM_RESULT WHERE StudentId = 345567;
```

• Исполнение итогового запроса:

```
SELECT StudentId, Mark FROM EXAM_RESULT WHERE Mark = 5 AND StudentId = 345567;
```


Пример: алгоритм TEMPTABLE

- Определение представления:
- CREATE VIEW V_STUDENT_EXAM_RESULT AS SELECT StudentId, COUNT(*) AS TheBestMarkCount FROM EXAM_RESULT WHERE Mark = 5 GROUP BY StudentId;
- Обращение к представлению: SELECT MAX (TheBestMarkCount) FROM V STUDENT EXAM RESULT;
- Материализация представления:

 CREATE TEMPORARY TABLE tmp_table SELECT StudentId,

 COUNT(*) AS TheBestMarkCount FROM EXAM_RESULT WHERE Mark = 5 GROUP BY StudentId;
- Получение итоговых результатов: SELECT MAX (TheBestMarkCount) FROM tmp_table;
- Уничтожение временной таблицы: DROP TABLE tpm table;

Обновляемые представления

Представление называется обновляемым, если к нему могут быть применимы операторы INSERT, UPDATE и DELETE.

Условия для обновляемых представлений

- Однозначное соответствие между строками представления и таблицами, на которых основано представление.
- Поля представления должны быть простым перечислением полей таблиц, а не выражениями, построенными на основе полей.

- **UPDATE**: изменение данных будет происходить, только если строка с новыми значениями удовлетворяет условию WHERE в определении представления.
- INSERT: добавление данных будет происходить, только если новая строка удовлетворяет условию WHERE в определении представления.

Ключевые слова CASCADED и LOCAL

- Для LOCAL происходит проверка условия WHERE только в собственном определении представления.
- Для CASCADED происходит проверка для всех представлений, на которых основано данное представление. Значением по умолчанию является CASCADED.

Пример: создание обновляемого представления с СНЕСК ОРТІОN

Определение представления:

```
CREATE VIEW V_HOME_PHONE_LIST
AS SELECT StudentId, PhoneType, Phone
FROM PHONE_LIST
WHERE PhoneType = 'дом' WITH CHECK OPTION;
```


Пример: просмотр содержимого представления

```
SELECT * FROM V HOME PHONE LIST;
```


Пример: вставка в представление

```
INSERT INTO V_HOME_PHONE_LIST

(StudentId, PhoneType, Phone )

VALUES (345572, 'дом', 88127878780);
```