뷰(view)

배재정신

'크고자하거든 남을 섬기라'는 배재정신은 영원합니다.

배재대학교 컴퓨터공학과 김창수

- l. 뷰의 개념
- Ⅱ. 뷰 관리

뷰의 개념

• 뷰(view)란?

- 하나 이상의 기본 테이블이나 다른 뷰를 이용하여 생성되는 가상 테이블
- 전체의 데이터 중, 일부만 접근할 수 있도록 제한하기 위한 기법
- 가상 테이블(virtual table)
 - 테이블은 디스크에 공간이 할당되어 데이터를 저장
 - 뷰는 데이터딕셔너리 테이블에 뷰에 대한 정의만 저장
 - 디스크 저장공간이 할당되지 않음
- 테이블에서 파생된 객체 테이블과 유사하게 사용
 - 오라클에서 뷰를 구성하는 칼럼의 수는 최대 254개까지 허용
- 뷰에 대한 수정 결과는 뷰를 정의한 기본 테이블에 적용
 - 기본 테이블의 데이터가 변경되면 뷰에도 반영
- 부를 정의한 기본 테이블에서 정의된 무결성 제약 조건 상속
- 부의 정의는 USER_VIEWS 데이터 딕셔너리 테이블에서 조회가
 능

뷰의 개념

• 뷰의 장점

- 데이터를 보호하기 위한 보안(security)
 - 전체 데이터의 일부만 접근할 수 있는 뷰를 정의하여 일반 사용자에게 해당 뷰만 접근 가능하도록 허용하여 중요한 데이터의 유출 방지가능
 - 예 : 교수 테이블의 급여나 보직수당은 개인적인 정보이므로 학생들 의 접근을 제한
- 사용자 편의성(flexibility)
 - 뷰를 통해 사용자에게 필요한 정보만 선택적으로 제공하여 정보 접 근의 편의성 제공 가능
 - 예:교수 테이블에서 급여와 보직수당을 학생 입장에서는 불필요한 정보이므로 이를 제외한 칼럼으로 구성된 뷰를 만들어 학생들에게 제공

뷰 생성 개념도

교수 테이블 **PROFNO** NAME **USERID** POSITION SAL HIREDATE COMM **DEPTNO** 김도훈 20 9901 capool 교수 500 82/06/24 101 9902 이재우 조교수 320 95/04/12 201 sweat413 권혁일 9905 교수 450 86/01/08 25 102 refresh 부교수 9906 이만식 Pocari 420 88/09/13 101 교수 테이블을 이용한 뷰 생성 CREATE VIEW view_professor AS SELECT profno, name, userid, position, hiredate, deptno FROM professor; 뷰(view professor) 결과 PROFNO NAME USERID POSITION HIREDATE **DEPTNO** 김도훈 9901 교수 82/06/24 101 capoo 20101 이재우 sweat413 201 조교수 95/04/12 권혁일 fefresh 86/01/08 102 9905 교수 9906 이만식 부교수 88/09/13 101 Pocari

부의 종류

- 단순 뷰(simple view)
 - 하나의 기본 테이블에 의해 정의한 뷰
 - 단순 뷰에 DML명령문 실행 가능
 - DML 명령문의 처리 결과는 기본 테이블에 반영됨
- 복합 뷰(complex view)
 - 두개 이상의 기본 테이블로 구성한 뷰
 - 무결성 제약조건, 표현식, GROUP BY 절의 유무에 따라 DML명
 령문의 제한적으로 사용 가능
 - 복합 뷰는 DISTINCT, 그룹 함수, GROUP BY, START WITH
 CONNECT BY, ROWNUM 을 포함할 수 없음
 - UNION ALL, INTERSECT 등과 같은 집합 연산 실행 불가

목차

l. 뷰의 개념

Ⅱ. 뷰 관리

뷰 생성

• 뷰 생성

- CREATE VIEW 명령문 사용
- 부 생성시 칼럼 이름을 명시하지 않으면 기본 테이블의 칼럼 이름 을 상속
- 함수나 표현식에 의해 정의된 칼럼은 별도의 이름을 반드시 명시 해야 함
 - 별도의 이름을 사용하지 않으면 에러가 발생하므로 별명(alias) 사용 필요

> 사용법

```
CREATE [OR REPLACE] [FORCE|NOFORCE] VIEW view
[ (alias, alias, ...)]
AS subquery
```

- ▶ OR REPLACE : 기존 뷰와 동일한 이름으로 뷰를 재생성하는 경우
- ▶ FORCE : 기본 테이블의 존재 여부에 상관없이 뷰 생성
- ▶ NOFORCE : 기본 테이블이 존재할 경우에만 뷰 생성, 기본 값
- ▶ ALIAS : 기본 테이블의 칼럼 이름과 다르게 지정한 뷰의 칼럼 이름

단순 뷰 생성

학생 테이블에서 101번 학과 학생들의 학번, 이름, 학과번호로 정의되는 단순 뷰를 생성하여라.

복합 뷰 생성

학생 테이블과 부서 테이블을 조인하여 102번 학과 학생들의 학번, 이름, 학년, 학과 이름으로 정의되는 복합 뷰를 생성하여라.

함수를 사용한 부 생성 사용 예

\$사용예

교수 테이블에서 학과별 평균 급여와 총계로 정의되는 뷰를 생성하여라.

```
SQL> CREATE VIEW v prof avg sal
 2 AS SELECT deptno, SUM(sal), AVG(sal)
 FROM professor
 함수를 사용하여 뷰를 생성하는 경우, 칼럼
 GROUP BY deptno;
 ── 별명을 사용하지 않으면 오류가 발생한다.
AS SELECT deptno, SUM(sal), AVG(sal)
2행에 오류:
ORA-00998: 이 식은 열의 별명과 함께 지정해야 합니다
SQL> CREATE VIEW v prof avg sal
 2 AS SELECT deptno, SUM(sal) sum sal, AVG(sal) avg sal
 3
 FROM professor
 GROUP BY deptno;
뷰가 생성되었습니다.
```

인라인 뷰

- 인라인 뷰(inline view)
 - FROM 절에서 서브쿼리를 사용하여 생성한 임시 뷰
 - SQL 명령문이 실행되는 동안만 임시적으로 정의
 - FROM 절에서 참조하는 테이블의 크기가 클 경우, 필요한 행과 칼 럼만으로 구성된 집합을 재정의하여 질의문을 효율적 구성

♦ FROM 절에서 서브쿼리 사용

```
SELECT column_list
FROM (subquery) alias
WHERE condition;
```

인라인 뷰 사용 예1

> 사용예

인라인 뷰를 사용하여 학과별로 학생들의 평균 키와 평균 몸무게, 학과 이름을 출력하여라.

```
SQL> SELECT dname, avg height, avg weight
 2 FROM (SELECT deptno, avg(height) avg height,
 avg(weight) avg weight
 4 FROM student
 5 GROUP BY deptno) s, department d
 6 WHERE s.deptno = d.deptno;
☞ 출력 결과
DNAME AVG HEIGHT AVG WEIGHT
컴퓨터공학과 171.125 68
멀티미디어학과 168 69.5
전자공학과 176 61.75
```

인라인 뷰 사용 예2

> 사용예

인라인 뷰를 사용하여 모든 학생 중에서 몸무게가 적은순으로 상위 5명을 출력하여라. RANK() 함수는 출력 결과에 순위를 부여하는 함수로 16장에서 설명한다.


```
SQL> SELECT studno, name, weight, rn
2 FROM (SELECT studno, name, weight,
 RANK() OVER (ORDER BY weight) rn
 FROM student)
5 WHERE rn BETWEEN 1 AND 5;
☞ 출력 결과
 WEIGHT
  STUDNO NAME
  10104 지은경
 42
  10201 김진영
 48 2
  20103 김진경
 51 3
 10102 박미경
 52
 10105 임유진
 54
```

뷰의 내부 처리 과정

- 뷰에 대한 질의의 내부적인 처리 과정
 - 부는 디스크상에 저장된 공간이나 데이터가 없는 가상 테이블이므로 실체가 없음
 - 부에 대한 질의는 내부적으로 뷰를 정의한 기본 테이블에 대한 질 의로 변환되어 실행
 - 뷰에 대한 질의가 내부적으로 처리되는 과정
 - 1) USER_VIEW 데이터 딕셔너리에서 뷰에 대한 정의 조회
 - 2) 기본 테이블에 대한 뷰의 접근 권한 확인
 - 3) 뷰에 대한 질의를 기본 테이블에 대한 질의로 변환
 - 4) 기본 테이블에 대한 질의를 통해 데이터 검색
 - 5) 검색된 결과 출력

뷰의 내부 처리 과정

• 뷰에 대한 질의의 내부적인 처리 과정

뷰와 관련된 데이터 딕셔너리 테이블

USER_VIEWS

- 사용자가 생성한 모든 뷰에 대한 정의를 저장

SQL> SELECT view_name 2 FROM user_view	Tropp tropped all all all all H =
☞ 출력 결과	
VIEW_NAME	TEXT
V_PROF_AVG_SAL	SELECT deptno, SUM(sal) sum_sal, AVG(sal) avg_sal FROM professor GROUP BY deptno
V_STUD_DEPT101	SELECT studno, name, deptno FROM student WHERE deptno = 101
V_STUD_DEPT102	SELECT s.studno, s.name, s.grade, d.dname FROM student s, department d WHERE s.deptno = d.deptno AND s.deptno = 102

뷰의 변경

• 뷰의 변경

- _ 뷰에 대한 정의를 수정하는 것
- 기존 뷰에 대한 정의를 삭제한 후 재생성 하거나 CREATE 명령문에서 "OR REPLACE" 옵션을 이용하여 재정의 가능
 - OR REPLACE 옵션은 기존에 생성된 뷰가 있을 경우, 기존 뷰를 무시하고 재생성하는 옵션
- 변경 결과는 USER_VIEWS 데이터 딕셔너리에 저장

뷰의 변경 사용 예

> 사용예

기존 V_STUD_DEPT101 뷰에 학년 칼럼을 추가하여 재정의하여라.

```
SQI> CREATE OR REPLACE VIEW v_stud_dept101
2 (학번, 이름, 학과번호, 학년)
3 AS SELECT studno, name, deptno, grade
4 FROM student
5 WHERE deptno = 101;

뷰가 생성되었습니다.
```

♦ 유 정의 확인

```
SQL> DESC v_stud_dept101

☞ 출력 결과
이름 널? 유형
------
학번 NOT NULL NUMBER(5)
이름 NOT NULL VARCHAR2(10)
학과번호 NUMBER(4)
학년 VARCHAR2(1)
```

뷰에 대한 데이터 조작

• 단순 뷰

- 단순 뷰는 기본 테이블과 동일하게 DML 명령문 사용 가능
 - 뷰에 대한 DML명령문은 내부적으로는 기본 테이블에 대한 데이터를 조작하는 과정
 - 뷰에 대한 무결성 제약조건도 기본 테이블에 정의된 무결성 제약조 건이 적용

• 복합 뷰

- 복합 뷰에서는 일부 DML 명령어의 사용 제한
- 데이터 조작이 불가능한 경우
 - 부 정의에 포함되지 않는 기본 테이블의 칼럼이 NOT NULL 제약
 조건으로 지정된 경우 데이터 삽입 불가
 - 부 정의시 표현식으로 정의된 칼럼에 대해서는 UPDATE,
 INSERT 명령문의 실행이 불가능
 - 부 정의시 그룹 함수, DISTINCT, GROUP BY 절을 포함한 경우에
 는 모든 종류의 DML 명령문 사용 불가

뷰의 삭제

• 뷰의 삭제

- 부의 삭제는 USER_VIEWS데이터 딕셔너리에 저장된 뷰의 정의
 를 삭제하는 것
- 뷰를 정의한 기본 테이블의 구조나 데이터에는 전혀 영향 없음

> 사용법

DROP VIEW view;

뷰의 삭제 사용 예

> 사용예

학생 테이블과 연관된 모든 뷰를 삭제하여라.

```
SQI> DROP VIEW v_stud_dept101;
뷰가 삭제되었습니다.

SQI> DROP VIEW v_stud_dept102;
뷰가 삭제되었습니다.

SQI> DROP VIEW v_prof_avg_sal;
뷰가 삭제되었습니다.

SQI> SELECT view_name, text
2 FROM user_views;
선택된 레코드가 없습니다.
```