


国家"十一五"规划教材

数据库原理与应用教程(第4版)


第5章 视图


- 5.1 视图概念
- 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,或者全部指定。

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,姓名和年龄。

CREATE VIEW V_IS_S1 (Sno, Sname, Grade)
AS

SELECT Student.Sno, Sname, Sage FROM Student, SC WHERE Sdept = \信息系' AND Student.Sno = SC.Sno 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 Student.Sno, Sname, Sage FROM V_IS_S1

WHERE Grade >= 90

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

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, 2010-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_Studen t

WHERE Sage < 表 20 等价查询

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


• 例8. 查询信息系选修了 "CO1"的学生学 号、姓名和年龄。

SELECT 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

姆與展軸英基体果的等例查询SC.Cno

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 > 8 不能直接转换为:

SELECT Sno, AVG(Grade) FROM SC WHERE AVG(Grade) > 80 GROUP BY Sno

而应该转换为:

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

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
- 提供了一定程度的逻辑独立性