数据库原理

Theory of Database

李静

信息科学与技术学院

复习

- ❖子查询(in/比较符/any|all/exists)
- *数据更改功能
 - ✓ 插入数据
 - ✓ 更新数据
 - ✓ 删除数据

第5章 视图


- ❖5.2 定义视图
- ❖5.3 通过视图查询数据
- ❖5.4 修改和删除视图
- ❖5.5 视图的作用

5.1 视图概念

视图: 由基本表构成的虚表(满足用户需求的表结构)


5.2 定义视图

CREATE VIEW <视图名> [(视图列名表)] AS

查询语句

说明:

- ❖ 查询中通常不含ORDER BY和DISTINCT语句。
- ❖ 缺省时视图列名与查询列名相同。
- ❖ 查询的源表可以是已定义的视图。

说明

- ❖下列三种情况下不能省略视图列名:
 - 某个目标列是聚集函数或表达式列;
 - 多表连接查询时,在查询列表中有同名列;
 - 希望用新的更合适的列名。
- ❖视图的列名序列或者全部省略,或全部指定。

定义单源表视图

❖视图取自一个基本表的部分行、列, 视图行列与基本表行列对应,

❖一般可看可改。


例1. 建立信息系学生的视图。

CREATE VIEW IS_Student AS

SELECT Sno, Sname, Sage FROM Student WHERE Sdept = '信息'

定义了视图后,可以和表一样, 使用SELECT语句访问它。

例:

CREATE VIEW MYVIEW2 AS

SELECT TITLE, ADVANCE,

PRICE * ROYALTY * YTD_SALES AS

NEWPRICE

FROM TITLES

WHERE PRICE > \$5

例:

CREATE VIEW MYVIEW3 AS

SELECT *

FROM TITLES

WHERE TITLE LIKE ' %SALES%'

例:

CREATE VIEW MYVIEW4 AS

SELECT TITLE_ID, PUB_ID, TITLE

FROM TITLES

WHERE TITLE LIKE '%SALES%'

定义多源表视图

- ❖子查询源表多于一个,
- ❖一般可看不可改。


例2. 建立查询信息系选了C01课程的学生的视图, 列出学号,姓名和成绩。

CREATE VIEW V_IS_S1 (Sno, Sname, Grade)
AS

SELECT Student.Sno, Sname, Grade FROM Student join SC on Student.Sno = SC.Sno

WHERE Sdept = '信息系'

AND SC.Cno = '**C01**'

在已有视图上定义新视图

❖视图的数据源可以来自其它的视图。


例3. 利用例2建立的视图,建立信息系选了C01课程且成绩在90分以上的学生的视图。

CREATE VIEW V_IS_S2 (Sno, Sname, Grade)
AS

SELECT Sno, Sname, Grade FROM V_IS_S1 WHERE Grade >= 90

例2. 建立查询信息系选了C01课程的学生的视图,列 出学号,姓名和成绩。

例4. 利用例1所建的视图,建立查询信息系VB考试成绩大于等于80分的学生的姓名和成绩的视图。

CREATE VIEW V_IS_VB AS

SELECT Sname, Grade FROM IS_Student V

JOIN SC ON V.Sno = SC.Sno

JOIN Course C ON C.Cno = SC.Cno

WHERE Cname = 'VB' AND Grade >= 80

例1. 建立信息系学生的视图。

定义带表达式的视图

- ❖定义基本表时,为减少数据冗余,表中只存放基本数据。
- ❖由基本数据经过各种计算派生出的数据一般不存储。
- ❖由于视图中的数据并不实际存储,因此,可以在在视图中设置一些附加列来保存这些派生的数据。
- ❖由于这些附加列在基本表中并不实际存在,因此称 这些列为虚拟列。
- * 称包含虚拟列的视图为带表达式的视图。

例5. 定义一个查询学生学号、姓名和出生年份的视图。

CREATE VIEW V_BirthYear

(Sno, Sname, BirthYear)

AS

SELECT Sno, Sname, 2020-Sage

FROM Student

含分组统计信息的视图

- ❖子查询中含GROUP BY子句,视图行列由 基本表行列得到,
- *数据只看不可改。


例6. 定义一个查询每个学生的学号及考试平均成绩的视图

CREATE VIEW S_G(Sno, AvgGrade)
AS

SELECT Sno, AVG(Grade) FROM SC GROUP BY Sno

5.3 通过视图查询数据

- *视图定义好后,可以对其进行查询,
- ❖通过视图查询数据同基本表一样。


例7. 利用5. 2节例1建立的视图,查询信息系年龄小于等于20岁的学生。

SELECT Sno, Sname, Sage FROM IS_Student WHERE Sage <= 20

转换成相关基本表的等价查询

SELECT Sno, Sname, Sage FROM Student WHERE Sdept = '信息系'
AND Sage <= 20

例1. 建立信息系学生的视图。

❖例8. 查询信息系选修了"C01"的学生学号、 姓名和年龄。

SELECT sc.Sno, Sname, Sage
FROM IS_Student JOIN SC
ON IS_Student.Sno = SC.Sno
WHERE Cno = 'C01'

例9. 查询信息系学生的学号、姓名、所选课程的课程名。

SELECT v. Sno, Sname, Cname FROM IS_Student v JOIN SC ON v. Sno = SC. Sno JOIN Course C ON C. Cno = SC. Cno 转换成相关基本表的等价查询

SELECT S. Sno, Sname, Cname FROM Student S JOIN SC ON S. Sno = SC. Sno JOIN Course C ON C. Cno = SC. Cno WHERE Sdept = '信息系'

例10.利用5.2节例6建立的视图,查询考试平均成绩80分以上的学生的学号和平均成绩。

SELECT * FROM S_G WHERE AvgGrade > 80

不能直接转换为:

而应该转换为:

SELECT Sno, AVG (Grade) FROM SC

WHERE AVG(Grade) > 80 例6. 定义一个查询

GROUP BY Sno

例6. 定义一个查询 每个学生学号及考试 平均成绩的视图

SELECT Sno, AVG(Grade) FROM SC GROUP BY Sno HAVING AVG(Grade) > 90

修改视图

❖格式:

ALTER VIEW 视图名

[(列名[,...n])]

AS

查询语句

例11. 修改例6定义的视图,使其统计每个学生的考试平均成绩和修课总门数。

ALTER VIEW S_G(Sno,AvgGrade,Count_Cno)
AS

SELECT Sno, AVG(Grade), Count(*)

FROM SC
GROUP BY Sno

例6. 定义一个查询 每个学生学号及考 试平均成绩的视图

- ❖ 更新视图指通过视图来插入、删除和修改基本表中的数据。
- ❖ 视图不实际存放数据,对视图的更新,最终要转换为对基本表的更新。
 - 如果视图的定义中包含了表达式,或聚合运算,或消除 重复值运算,则不能对视图进行更新操作。
- * 对视图进行更新操作,其限制条件比较多
 - 建立视图的作用不是利用视图来更新数据库中的数据, 而是简化用户的查询;
 - 达到一定程度的安全性保护;
 - 尽量不要对视图执行更新操作。

例:在StudentView1991中,将学号为'0800004'同学的名字修改为'张小立'。

UPDATE StudentView1991

SET studentName='张小立'

WHERE studentNo='0800004'

操作过程:

- 系统首先进行有效性检查,判断视图StudentView1991是否存在;
- 如果存在,则从系统的数据字典中取出该视图的定义;
- 将定义中的子查询与用户的查询结合起来,转换为基于基本表的修改:

UPDATE Student

SET studentName='张小立'

WHERE year(birthday)=1991 AND studentNo='0800004'

例: 在视图StudentView1991中将学号为'0800006'的同学记录删除。

DELETE FROM StudentView1991

WHERE studentNo='0800006'

• 系统将该操作转化为如下的操作:

DELETE FROM Student

WHERE year(birthday)=1991 AND

studentNo='0800006'

例:在视图SourceView中删除平均成绩大于80分的课程记录。

DELETE FROM SourceView WHERE courseAvg>=80

- * 该操作数据库管理系统拒绝执行
 - ➤ 因为视图SourceView包含了聚合运算,系统无法将该视图 转化为对基本表的操作。
- ❖一般来讲,如果是行列子集视图,则可以对该视图进行更新操作;其它类型的视图,具体的数据库系统有具体的定义,一般不对其进行更新操作。

数据库系统原理—李静

删除视图

❖格式:

DROP VIEW <视图名>

例:删除例1定义的IS_Student视图。

DROP VIEW IS_Student

5.5 视图的作用

- ❖简化数据查询语句
- *使用户能从多角度看待同一数据
- ❖提高了数据的安全性


