

第八章 視 界

本章內容

- 8.1 前言
- 8.2 視界 (View) 的定義
- 8.3 視界的資料處理
- *8.4 定義遞迴 (Recursive) 式查詢視界
- 8.5 以視界達成邏輯上的資料獨立
- 8.6 視界的優、缺點
- 8.7 後記—理論與實務之間的落差

- 視界 (View) 在關聯式系統中的地位相當於 ANSI/SPARC 架構上的外部層 (External Level)
- ■可以將它看成是一種關聯表
- 只是一個虛構關聯表 (Virtual Relation) ,實際上並沒有存放真正的資料
- 在資料庫中只存放其定義一外部層與概念層之間的映對 (External/Conceptual Mapping)

視界的資料來源

基底關聯表

基底關聯表

視界的用途

- 讓不同使用者對於資料有不同的觀點、
- 讓不同使用者對於資料有不同的使用範圍。
- 定義不同的視界,將不該讓使用者看到的資料過濾
- 有保密的作用。
- 絕大部份的視界僅能做查詢,不能做更新。但是仍有某類的視界可以做更新動作。

常用的視界種類

- 可以分成以下三大類:
 - 行列子集視界 (Row-and-Column Subset Views)
 - 合併多個關聯表的視界 (Join Views)
 - 統計總覽視界 (Statistical Summary Views) (透過 Group By)

常用的視界種類(續)

■ 行列子集視界 (Row-and-Column Subset Views)

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	臺南市

-		
1		

no	name	city
1	巨蟹書局	臺北市
3	水瓶書店	新竹市
4	天秤書局	臺中市
5	獅子書局	臺南市

視界

基底關聯表

常用的視界種類(續)

合併多個關聯表的視界 (Join Views)

Employee

Department

id	name	dept
1	Frank	A
2	Mike	В
3	Jesse	С
4	John	В

dept	name	manager
Α	Marketing	Paul
В	Engineering	Mary
С	Accounting	Annie

合併後產生視界

Emp_Manager

id	name	manager
1	Frank	Paul
2	Mike	Mary
3	Jesse	Annie
4	John	Mary

常用的視界種類(續)

Orders

no	id	quantity
1	1	30
1	2	20
1	1 2 3 4	40
1		20
1	5 6	10
1	6	10
2 2 3	1	30
2	1 2	40
3	2	20
4 4	2 2 4	20
		30
4	5	40

■ 統計總覽視界 (透過 Group By) (Statistical Summary Views) Total_Order

no	quantity
1	130
2	70
3	20
4	90

視界的定義

■ 透過 SQL 來定義

```
create view view_name [(column_name [, column_name], ...)]
as SQL_subquery
```

- SQL_subquery 中有些系統不能含有 Union 子句,如: SQL Server 7.0 (但 SQL Server 2000 已經可以了)
- SQL_subquery 中不能含有 Order By 子句
- 含有 Group By 子句的視界,不被允許更改資料

視界範例

create view Good_Bookstores
 as select no, name, city
 from Bookstores where rank > 10;

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	臺南市

no	name	city
1	巨蟹書局	臺北市
3	水瓶書店	新竹市
4	天秤書局	臺中市
5	獅子書局	臺南市

Good_Bookstores

需指定視界屬性欄位之情況

·該欄位為內建的聚合函數

create view No_of_Books_Ordered (id, total_quantity) as select id, SUM(quantity) from Orders group by id;

	<u> </u>	
no	id	quantity
1	1	30
1	2	20
1	3	40
1	4	20
1	5	10
1	6	10
2	1	30
1 2 2 3	2	40
3	2 2 2	20
4		20
4	<u>4</u> 5	30
4	5	40

id	total_quantity
1	60
2	100
3	40
4	50
5	50
6	10

需指定視界屬性欄位之情況(續)

- ■該欄位為算術運算式
 - create view Books_Discount(id, bookname, author, newprice, publisher) as select id, bookname, author, price * 0.8, publisher from Books
- 該欄位為一字串常數 (e.g. "打八折後的售價")
- 兩個欄位雖來自不同的關聯表卻有一樣的名稱

視界的刪除與定義查詢

- 將視界刪除的語法為:

drop view view_name

- 在SQL Server上,若要查詢現有視界的定義,可以呼叫預儲程序sp_helptext 來做,其語法為: sp_helptext *view-name*

在 SQL Server 2008 上建立視界

在 SQL Server 2008 上建立視界

整個介面完全與 Query-by-Example 一模一樣

選擇名稱		X
輸入檢視表名稱(E): Good_Bookstores		
	確定 取消	1

在 SQL Server 2008 上建立視界

- 🖃 🧻 BOB
 - 🖪 🧀 資料庫圖表
 - 🖪 🧀 資料表
 - 🖃 🧀 檢視
 - 🖪 🧀 系統檢視表
 - 🖪 🗐 dbo.Approach
 - 🖪 📵 dbo.Emp_Manager
 - dbo.Good_Bookstores
 - 🖪 🗐 dbo.Reaches
 - 🖪 🗐 dbo.Rollup
 - 🖪 🔯 dbo. Total_Order
 - 🖪 🗐 dbo. Travel

視界上的資料處理

- 在視界上做查詢,百分之一百沒有問題
- 但是要在視界上做更新,會有許多困難
- 行列子集視界若包含了原基底關聯表的主鍵,則在理論上做更新沒有問題。
- 早期在80年代時,一般的資料庫管理系統 通常不管理論上是否可以做更新,通常是 不提供視界上的更新功能的。
- 目前的產品則多已提供部分更新功能了

視界上的資料處理(續)

- create view Good_Bookstores
 as select no, name, city
 from Bookstores where rank > 10
- 使用者下達

```
select *
from Good_Bookstores
where city <> '臺北市'
會被轉換成
```

select no, name, city from Bookstores where city <> '臺北市' and rank > 10;

■ 請驗證一下兩個查詢的結果是否一致?

驗證一下上述兩查詢是否一致?

 select no,name, city from Bookstores where city <> '臺北市' and rank > 10

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	臺南市

select *
from Good_Bookstores
where city <> '臺北市'

no	name	city
1	巨蟹書局	臺北市
3	水瓶書店	新竹市
4	天秤書局	臺中市
5	獅子書局	臺南市

視界上的資料處理(續)

■ 以第 13 頁投影片的 No_of_Books_Ordered 為例

```
select id, total_quantity
from No_of_Books_Ordered
where total_quantity > 50 and id <> 2
```

會被轉成

```
select id, SUM(quantity) as total_quantity
from Orders where id <> 2
group by id (有having 就有 group by)
having SUM(quantity) > 50
```

■ where 的條件若有聚合函數,則要改成 having

驗證一下上述兩查詢是否一致?

select id, total_quantity from No_of_Books_Ordered where total_quantity > 50 and id <> 2

No_of_Books_Ordered

id	total_quantity
1	60
2	100
3	40
4	50
5	50
6	10

id	total_quantity
1	60

驗證一下是否一致?(續)

select id, SUM(quantity) as total_quantity from Orders where id <> 2 group by id having SUM(quantity) > 50

no	id	quantity
1	1	30
1	2	20
1	3	40
1	4	20
1	5	10
1	6	10
1 2 2 3	1	30
2	2	40
3	2	20
4	2 2 2	20
4	4	30
4	5	40

id	Total_quantity
1	60
3	40
4	50
5	50
6	10

id	total_quantity
1	60

與上頁結果一致

視界可以更新的例子

create view No_City
as select no, city
from Bookstores

有保留主鍵的 行列子集視界在 理論上可以更新

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺北市
5	獅子書局	30	臺南市

視界無法更新的例子

create view Rank_City
as select distinct rank, city
from Bookstores

看不到這一筆 (如何更新其內容?)

rank	city
20	臺北市
10	高雄市
30	新竹市
20	臺北市
30	臺南市

No_City 可以新增之分析

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺北市
5	獅子書局	30	臺南市

新增到 Table

7	(Null)	(Null)	中壢市

no	city
1	臺北市
2	高雄市
3	新竹市
4	臺北市
5	臺南市

新增 View

7 中壢市

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺北市
5	獅子書局	30	臺南市

删除 Table 中 的第 4 筆

no	city
1	臺北市
2	高雄市
3	新竹市
4	臺北市
5	臺南市

删除 View 中的第4筆

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	嘉義市
5	獅子書局	30	臺南市

更新 Table 中的 '臺北市' 成為 '嘉義市'

no	city
1	臺北市
2	高雄市
3	新竹市
4	嘉義市
5	臺南市

更新 View 中的 ' 臺北市' 成為 '嘉義市'

Rank_City 無法新增之原因

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺北市
5	獅子書局	30	臺南市

新增到 Table

\ /			
< Vull>	<null></null>	25	中壢市

rank	city
20	臺北市
10	高雄市
30	新竹市
30	臺南市

新增 View

25 中壢市

Rank_City 無法刪除之原因

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺北市
5	獅子書局	30	臺南市

rank	city
20	臺北市
10	高雄市
30	新竹市
30	臺南市

不知道要删除 Table 中的那一筆 (20, '臺北市') ?

删除 View 中的 (20, '臺北市') 那一筆

Rank_City 無法更改之原因

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺北市
5	獅子書局	30	臺南市

不知道要更改 Table 中的那一筆 (20,臺北市) 成為 (20,嘉義市)?

rank	city
20	臺北市
10	高雄市
30	新竹市
30	臺南市

更改 View 中 (20, '臺北市') 成為 (20, '嘉義市')

容易產生疑惑的視界

- 假設 Good_Bookstores1 的定義如下:

create view Good_Bookstores1

as select no, name, rank, city

from Bookstores where rank > 10

在 Good_Bookstores1 —— 中看不見這一筆

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	臺南市

容易產生疑惑的視界(續)

新增一筆 (2, "????", ??, "??????") 到 View 中會

被拒絕?!

■ 將 (3, ...) 改成 (2, ...) 也會被拒絕?!

新增(8, ..., 5, ...) 會在 Good_Bookstores1中看不到 \(\)

■可以用	check option-
來避免	

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	臺南市

8 元智書坊 5 中壢市

(但在 SQL Server Management Studio 中無效)

行列子集視界

create view Simple_Cheap_Books as select id, bookname, price, author from Books where price < 150

Simple_Cheap_Books

id	bookname	price	author
1	三國演義	120	羅貫中
4	西遊記	140	吳承恩
5	水經注	120	酈道元

- 可以不允許使用者修正 price 或新增 >= 150 的 price
- 也可以允許新增或修改,但是使用者會看不 到更新後的全貌

+

Employee

id	name	dept
1	Frank	Α
2	Mike	В
3	Jesse	С
4	John	В

Department

dept	name	manager
Α	Marketing	Paul
В	Engineering	Mary
С	Accounting	Annie

create view Emp_Manager

as select id, E.name, manager from Employee E, Department D where E.dept = D.dept

Emp_Manager

id	name	manager
1	Frank	Paul
2	Mike	Mary
3	Jesse	Annie
4	John	Mary

合併的視界通常無法更新

Emp_Manager

id	name	manager
1	Frank	Paul
2	Mike	Mary
3	Jesse	Annie
4	John	Mary

- ■將 (4, John, Mary) 改成 (4, John, Annie) 有困難:
 - ■到底是要將 John 換到部門 C?
 - 還是要將部門 B 的主管換成 Annie?
- 奇怪的是 SQL Server 居然允許上例更新!!!??? 而且採用 '將部門 B 的主管換成 Annie' 的做法

合併視界通常無法更新(續)

Employee

id	name	dept
1	Frank	A
2	Mike	В
3	Jesse	С
4	John	С

Department

dept	name	manager
Α	Marketing	Paul
В	Engineering	Mary
С	Accounting	Annie

Employee

id	name	dept
1	Frank	Α
2	Mike	В
3	Jesse	С
4	John	В

Department

dept	name	manager
Α	Marketing	Paul
В	Engineering	Annie
С	Accounting	Annie

SQL Server 2000 預設採用這種方式, 會有 '副作用': (Mike 的主管也自動換成了 'Annie', 會造成問題!!!)

統計總覽視界

create ciew Total_Order (no, quantity)
as select no, SUM(quantity)
from Orders
Group by no

Total_Order

no	quantity
1	130
2	70
3	20
4	90

此類視界在理論或實際上是絕對無法新增或更 改的

視界在理論上應遵循的原則

- 對視界的新增、刪除、修改在基底關聯表上不可以有兩種以上的可能方式。
- 對視界的新增、刪除、與修改,不可以違反 基底關聯表上的限制條件。
- 對視界的新增、刪除、與修改,不可以反過來對該視界造成「副作用」。
- 對視界的新增、刪除、與修改,不可以對基 底關聯表造成「副作用」。

- 以下指令如果包含在 Create View 中的話,則該視界只能供讀取,無法更改:
 - Select 子句中包含了 Distinct 關鍵字。
 - 在 Select 子句中含算術運算式、聚合函數
 - 引用了兩個以上的關聯表,如:在 From 子句或巢 狀子查詢中參用一個以上的關聯表,或 Union 兩個以上 關聯表。
 - 在 From 或巢狀子查詢中參用了無法更改的視界。
 - 查詢中包含了有 Group By 或 Having 子句。

一 *定義遞迴 (Recursive) 式查詢視界

- SQL的八大子句中的 with common_table_exp 子句簡稱為 CTE,也稱為共同表格運算式,
- 它利用 Select 子句產生暫存結果,可以當作暫存的視界 (View)或衍生性關聯表 (Derived Relation),用來進行遞迴查詢 (Recursive Query)
- 如:公司組織結構,或物料需求規劃 (Material Resource Planning, MRP) 上常用的「用 料表」(Bill-Of-Material, BOM) 等之計算
- 我們建議將這類遞迴查詢寫成視界

利用 CTE 形成遞迴的效果

- | 一般是遵循以下三個步驟:
 - 透過 with 宣告該 CTE 關聯表名稱 (可以多個),以及所含的屬性清單
 - 透過 as 建立 CTE 的完整 SQL 查詢,當中可以使用到該 CTE 關聯表本身,以形成遞迴效果。
 - 運用一般的 DML 查詢,擷取由 CTE 所定義的表格內容。

使用CTE進行樹狀遞迴式查詢

- 一般的遞迴查詢處理可以拆解成兩個部份:
 - ■「錨定成員」(Anchor Member)的產生:撰寫讓遞迴終止的條件(一般稱為Trivial Condition),並利用UNION ALL 將下述步驟所找出的結果聯集起來。
 - ■「遞迴成員」(Recursive Member)的產生:利用另一個 SQL 指令引用 CTE 關聯表本身,形成遞迴呼叫。

上司的績效上,依此類推。

Sales

<u>eno</u>	name	manager	achievement
A002	Kevin	A001	580
E002	John	E001	480
E003	Bill	E001	380
S002	Joe	S001	360

SalesManagers

<u>eno</u>	name	manager
H001	Annie	_
A001	Mike	H001
E001	Frank	H001
S001	Tom	H001

加

以CTE求解

- SQL 寫法如下 (請將 (1), (2), (3) 去除才能執行):
- (1) with Rollup(eno, name, manager, achievement)
- (2) as (-- 以下SQL求出錨定成員 select eno, name, manager, achievement from Sales union all -- 以下SQL找出所有遞迴成員 select S.eno, S.name, S.manager, R.achievement from Rollup R, SalesManagers S where R.manager = S.eno
-) -- 以上定義 Rollup, 下方則是直接引用 Rollup
- (3) select eno, name, sum(achievement) as achievement from Rollup group by eno, name order by achievement desc, eno asc

(2)的第一個 SQL 用來求取錨定成員:也就是直接 求出各業務員的業績: select *eno*, *name*, *manager*, *achievement* from Sales

eno	name	manager	achievement
A002	Kevin	A001	580
E002	John	E001	480
E003	Bill	E001	380
S002	Joe	S001	360

查出的結果形成 Rollup 的初步內容

- (2)的第二個 SQL 則由 Rollup 與 SalesManagers 找出上司與部屬間的關係,然後將業績 (Achievement)由部屬傳給上司:
Select S.eno, S.name, S.manager, R.achievement from Rollup R, SalesManagers S where R.manager = S.eno

Eno	name	Manager	achievement
A001	Mike	H001	580
E001	Frank	H001	480
E001	Frank	H001	380
S001	Tom	H001	360

achievement Eno Manager name H001 NULL 580 **Annie** H001 **Annie** NULL 480 H001 **Annie** NULL 380 H001 NULL 360 **Annie**

遞迴第一層產生的結果

遞迴第二層產生的結果

整個 Rollup 最後 是的容

Rollup

eno	name	manager	achievement
S002	Joe	S001	360
A002	Kevin	A001	580
E002	John	E001	480
E003	Bill	E001	380
A001	Mike	H001	580
E001	Frank	H001	480
E001	Frank	H001	380
S001	Tom	H001	360
H001	Annie	NULL	580
H001	Annie	NULL	480
H001	Annie	NULL	380
H001	Annie	NULL	360

後續要加總

後續要加總

(3) 執行過程說明

(3) 指令執行後的結果得到每個人的總業績 select eno, name, sum(achievement) as achievement from Rollup group by eno, name order by achievement desc, eno asc

eno	name	achievement
H001	Annie	1800
E001	Frank	860
A001	Mike	580
A002	Kevin	580
E002	John	480
E003	Bill	380
S001	Tom	360
S002	Joe	360

定義成 View

create view Rollup

with Rollup(eno, name, manager, achievement) as (-- 以下SQL求出錨定成員 select eno, name, manager, achievement from Sales union all -- 以下SQL找出所有遞迴成員 select S.eno, S.name, S.manager, R.achievement from Rollup R, SalesManagers S where R.manager = S.eno) select eno, name, sum(achievement) as achievement from Rollup group by eno, name

■ 後續直接對 Rollup 查詢 (可加上order by 子句)

select *eno*, *name*, *achievement* from Rollup order by *achievement* desc, *eno* asc

控制遞迴的深度

- SQL Server 2008 預設的執行深度是 100 層,超過此數目會跳出執行。
- 在針對 CTE 關聯表查詢時,可在 SQL 的最後加上 OPTION (MAXRECURSION n) 的設定,並將 n 設成 0 即 可解除 100 層的限制
- 或是設定更小的深度(如:n=5)來限定之:

select *eno*, *name*, *achievement* from Rollup order by *achievement* desc, *eno* asc **option (MAXRECURSION 5)**

使用CTE進行圖形遞迴式查詢

- CTE 遞迴除了適合樹狀結構的計算之外,也適合 解決圖形上的問題。
- 範例:假設台鐵的北上列車班次如下圖所示

Schedule

車次	車種	起站	終站	開車時間	到站時間	經過站名
1001	営光	高雄	彰化	900	1330	高雄
1010	営光	彰化	新竹	1200	1400	彰化
1013	営光	高雄	台南	900	920	高雄
1021	営光	台南	彰化	1300	1430	台南
1038	自強	高雄	彰化	800	1230	高雄
1041	復興	台南	新竹	1500	1700	台南
1051	復興	台南	台北	930	1420	台南
1101	営光	新竹	台北	1500	1700	新竹
1203	自強	彰化	台北	1300	1530	彰化

台鐵的北上列車班次圖示

- 目標:建立 CTE 表格,推 導任兩城市之間所有可能 的搭車組合。
- 原則是:只要原搭乘列車的[到站時間]小於欲搭乘的[到站時間]小於欲搭乘列車的[開車時間]即可成功接駁。

SQL程式撰寫

- with Travel(車次,車種,起站,終站,開車時間,到站時間,經過站名)as(--以下SQL求出錨定成員

```
select 車次, 車種, 起站, 終站, 開車時間, 到站時間,
cast(rtrim(經過站名)+'('+cast(開車時間 as char(4))+')' as varchar(100)) as 經過站名
from Schedule
```

union all -- 以下SQL找出所有遞迴成員

select i.車次, i.車種, i.起站, o.終站, i.開車時間, o.到站時間, cast(rtrim(i.經過站名)+ '->('+cast(i.到站時間 as char(4))+ ')'+

rtrim(i.終站)+ '('+ cast(o.開車時間 as char(4))+ ')' as varchar(100))

from Travel i, Schedule o

where i.終站 = 0.起站 AND i.到站時間 < 0.開車時間)

(3) select 車次, 車種, 起站, 終站, 開車時間, 到站時間, cast(rtrim(經過站名)+'->('+cast(到站時間 as char(4))+')'+rtrim(終站) as varchar(100)) as 經過站名 from Travel

cast() 及rtrim() 函數只是用來讓輸出美觀的程式碼。

(2)的第一個 SQL 用來求取錨定成員,結果就是 Schedule 關聯表本身先構成 Travel 的內容。

Schedule

車次	車種	起站	終站	開車時間	到站時間	經過站名
1001	営光	高雄	彰化	900	1330	高雄
1010	営光	彰化	新竹	1200	1400	彰化
1013	営光	高雄	台南	900	920	高雄
1021	営光	台南	彰化	1300	1430	台南
1038	自強	高雄	彰化	800	1230	高雄
1041	復興	台南	新竹	1500	1700	台南
1051	復興	台南	台北	930	1420	台南
1101	営光	新竹	台北	1500	1700	新竹
1203	自強	彰化	台北	1300	1530	彰化

- (2) 的第二個 SQL 由 Travel 與 Schedule 找出各 站間的接駁關係是否成立:
 - 搭乘列車之 [終站] 站名要與所欲搭乘列車之 [起站] 站名一樣,以及
 - 搭乘列車[到站時間]要小於所欲搭乘列車之[開車時間]:

where i.終站 = o.起站 AND i.到站時間 < o.開車時間

車次	車種	起站	終站	開車時間	到站時間	經過站名
1001	莒光	高雄	彰化	900	1330	高雄(900)->(1330)彰化
1010	営光	彰化	新竹	1200	1400	彰化(1200)->(1400)新竹
1013	莒光	高雄	台南	900	920	高雄(900)->(920)台南
1021	莒光	台南	彰化	1300	1430	台南(1300)->(1430)彰化
1038	自強	高雄	彰化	800	1230	高雄(800)->(1230)彰化
1041	復興	台南	新竹	1500	1700	台南(1500)->(1700)新竹
1051	復興	台南	台北	930	1420	台南(930)->(1420)台北
1101	営光	新竹	台北	1500	1700	新竹(1500)->(1700)台北
1203	自強	彰化	台北	1300	1530	彰化(1300)->(1530)台北
1038	自強	高雄	台北	800	1530	高雄(800)->(1230)彰化(1300)->(1530)台北
1013	莒光	高雄	彰化	900	1430	高雄(900)->(920)台南(1300)->(1430)彰化
1013	営光	高雄	新竹	900	1700	高雄(900)->(920)台南(1500)->(1700)新竹
1013	営光	高雄	台北	900	1420	高雄(900)->(920)台南(930)->(1420)台北
1010	営光	彰化	台北	1200	1700	彰化(1200)->(1400)新竹(1500)->(1700)台北

Frank S.C. Tseng http://www2.nkfust.edu.tw/~imfrank

58

撰寫 Travel 成為 View

create view Travel

```
as
with Travel(車次,車種,起站,終站,開車時間,到站時間,經過站名)
 -- 以下SQL求出錨定成員
select 車次, 車種, 起站, 終站, 開車時間, 到站時間, cast(rtrim(經過站名)+'('+cast(開車時間 as char(4))+')' as varchar(100)
as 經過站名
from Schedule
 union all -- 以下SQL找出所有遞迴成員
select i. 車次, i. 車種, i. 起站, o. 終站, i. 開車時間, o. 到站時間, cast(rtrim(i. 經過站名)+ '->('+cast(i. 到站時間 as char(4))+ ')'+
rtrim(i.終站)+ '('+ cast(o.開車時間 as char(4))+ ')' as varchar(100))
from Travel i, Schedule o
where i.終站 = o.起站 AND i.到站時間 < o.開車時間)
select 車次, 車種, 起站, 終站, 開車時間, 到站時間, cast(rtrim(經過站名)+'->('+cast(到站時間 as char(4))+')'+rtrim(終站)
as varchar(100)) as 經過站名
from Travel
```

■ 後續想從高雄到台北,就可以 SQL 查詢 Travel 視界如下:

select *from Travel where 起站 = '高雄' and 終站 = '台北'

查詢 Travel (起站 '高雄', 終站 = '台 北')

select *from Travel where 起站 = '高雄' and 終站 = '台北'

車次	車種	起站	終站	開車時間	到站時間	經過站名
1038	自強	高雄	台北	800	1530	高雄(800)->(1230)彰化(1300)->(1530)台北
1013	営光	高雄	台北	900	1420	高雄(900)->(920)台南(930)->(1420)台北

- 第一筆資料的意義:1038的自強號,可在12:30抵達 彰化,然後13:00可以轉搭另一班列車,在15:30抵達 台北。
- 第二筆資料的意義類似

Travel 的變形(請同學修改程式碼)

- 如果有票價資料的話,請算出以下幾個問題:
 - 給定[起站]與[終站],找出票價最便宜的接駁方式。
 - 給定[起站]與[終站],找出乘車時間最短的接駁方式。
 - 給定[起站]與[終站],找出等車時間總和最少的接駁方式。
 - 給定[起站]與[終站],找出轉車次數最少的接駁方式
 - 給定[起站]與[終站]與某[中間站] m,找出不經過 m的接駁方式
 - 給定[起站]與[終站],加上固定的[乘車費用]f,找出可以讓我們從起站 到達終站的接駁方式(或不給定起站、終站,找出所有配對結果)
 - 給定某個[時間] t,以及[起站]與[終站],找出在 t之前一定要抵達[終站] 的接駁方式
 - 再加上人數的因素,例如:區分全票、半票與老人優待票的不同情況,或多人分別持不同固定乘車費用從不同起站坐到某個固定終站的乘車與接駁方式。
 - ... (see Page 8-28)

以視界達成邏輯上的資料獨立

- 外部層與概念層之間有一個「外部層/概念層映對」(External/Conceptual Mapping)
- 若概念層的結構被修改過,則可以透過更改 「外部層/概念層映對」達成邏輯資料獨立
- 不會影響應用程式或使用者做查詢的感覺

基底關聯表會改變結構的原因

- 基底關聯表欄位不敷使用,需要成長 (Base Table Growth)
- 重組基底關聯表結構 (Base Table Restructuring)
- ■可能因正規化 (Normalization) 或效率上的考量, 將關聯表使用很頻繁的部份獨立出來,成為另 一個關聯表放在速度較快的磁碟機上。

切割後將它變成 View

no	name	rank	city
1	巨蟹書局	20	臺北市
2	射手書局	10	高雄市
3	水瓶書店	30	新竹市
4	天秤書局	20	臺中市
5	獅子書局	30	臺南市

no	name	city
1	巨蟹書局	臺北市
2	射手書局	高雄市
3	水瓶書店	新竹市
4	天秤書局	臺中市
5	獅子書局	臺南市

切成兩個

no	rank
1	20
2	10
3	30
4	20
5	30

使用較頻繁 可放在快速 的磁碟機上

視界的缺點

- 要經過系統的一個轉換動作,效率比較差,
- 對視界做新增、刪除或更新動作會有某些限制。無法用相同的對待方式看視界與關聯表
- 在視界上可定義層層的視界,視界的建立記錄與相互間的依存關係要記錄起來,以免搞混,以免在刪除視界、關聯表或新增、刪除或更改基底關聯表中的欄位名稱及資料型態時,產生不一致的情形。

視界的優點

- 可以達成邏輯資料獨立的目的。
- 簡化使用者的觀點,使用者只需專注在他所 感興趣的部份
- 將基底關聯表上的資料處理工作移到視界上的定義來做
- 自動對隱藏的資料提供保密措施

+建立一個具保密措施的個人視界

id int not null, name char(20) not null, dept char(12) not null, salary money not null)

Employees

id	name	dept	salary
1	Jim	Accounting	\$25,000
2	Michael	Engineering	\$35,000
3	Grace	Marketing	\$30,000
4	Annie	Accounting	\$28,750
5	Jesse	Marketing	\$40,000
6	Andy	Engineering	\$39,500

create view myrecord
as select * from Employees
where name = suser_sname();

- with check option 在 SQL Server Enterprise Manager 的管理介面上似乎並沒有作用
- 定義Good_Bookstores1 時限定 rank > 10,所以 Good_Bookstores1 沒有rank <= 10 的資料。
- ■將某一筆值組的 rank 改成5 (假設是「水瓶書局」),那麼你將會發現系統是允許的,可是改完後的 Good_Bookstores1 中卻看不到它的存在 (見下頁的圖)

■ 將 Employee、Department 兩個表格合併後產生 Emp_Manager 這個視界的內容如下所示:

	id	name	manager
-	1	Frank	Paul
	2	Mike	Mary
	3	Jesse	Annie
	4	John	Mary
*	NULL	NULL	NULL

- 一針對 Emp_Manager 做更新動作,假定將 John 的 manager 由 Mary 改成 Annie。這個動作反應到基底關聯表上有兩種可能的作法,違反了 8.3.4 節的第 1 條規則,理論上應該是不允許的。
- 但是,MS SQL Server 2008 不但允許,甚至於還造成了 Mike 的 manager 也被改成 Annie 的「副作用」,見下圖。換句話說,它並沒有遵循 8.3.4節的第 3條規則:對視界的新增、刪除、或修改動作,在反應到其基底關聯表之後,不可以反過來對該視界造成「副作用」(Side-Effect)(見下頁)

	id	name	manager
•	1	Frank	Paul
	2	Mike (Annie
	3	Jesse	Annie
	4	John (Annie
*	NULL	NULL	NULL

副作用

- 原因是: SQL Server 2008 採用 8.3.2 節的第二種作法來執行 (把部門 B 的主管換成 Annie)。
- 將 Department 的內容打開就可以得到證實。

	dept	name	manager
	А	Marketing	Paul
)	В	Engineering	Annie
	С	Accounting	Annie
*	NULL	NULL	NULL

- 型 對於更改視界的做法是否合宜?!我們覺得有討論的必要。
- 除非萬不得已,否則我們不鼓勵使用這些視界的更新功能,因為它很容易造成錯誤的情況。
- 我們更希望開發資料庫管理系統的廠商,能加以補強,將這些會造成副作用的新增、刪除、或修改動作一一擋掉,以避免不必要的困擾。
- 經過測試: IBM DB2, Oracle 預設都是不可以更改上述 這些會產生副作用的 Views

本章結束 The End.