Język SQL. Rozdział 10. Perspektywy

Stosowanie perspektyw, tworzenie perspektyw prostych i złożonych, perspektywy modyfikowalne i niemodyfikowalne.

Perspektywa

 Perspektywa (ang. view) jest strukturą logiczną, udostępniającą wybrane informacje przechowywane w relacjach bazy danych.

Własności:

- definiowana w oparciu o relacje (relacje bazowe) lub inne perspektywy (perspektywy bazowe),
- nie posiada własnych danych, nie jest materializowana na dysku,
- przechowywana w postaci zapytania.

Cele stosowania:

- ograniczenie dostępu do danych zabezpieczenie przed nieautoryzowanym dostępem,
- uproszczenie schematu bazy danych, uproszczenie zapytań,
- uniezależnienie aplikacji od zmian w strukturze bazy danych,
- prezentowanie danych w inny sposób niż dane w relacjach i perspektywach bazowych (m.in. zmiana nazw atrybutów, formatów danych, itp.),
- dodatkowa kontrola poprawności wprowadzanych danych (perspektywy z kontrola ograniczeń integralnościowych).

Tworzenie perspektywy

Polecenie CREATE VIEW:

```
CREATE [OR REPLACE] VIEW nazwa_perspektywy
 [ ( kolumna<sub>1</sub>, kolumna<sub>2</sub>, ...) ]

AS

SELECT zapytanie definiujące perspektywę

[ WITH READ ONLY | WITH CHECK OPTION [ CONSTRAINT nazwa_ograniczenia ] ];
```

```
CREATE OR REPLACE VIEW prac_zesp_30
(id, nazwisko, posada, pensja) AS

SELECT id_prac, nazwisko, etat, placa_pod
FROM pracownicy WHERE id_zesp = 30;
```

SELECT * FROM prac_zesp_30;

Rodzaje perspektyw

Perspektywy proste:

- oparte na jednej relacji bazowej,
- nie zawierają: operatorów zbiorowych, operatora DISTINCT, funkcji grupowych i analitycznych, grupowania, sortowania, klauzul CONNECT BY i START WITH, kolekcji i podzapytań w klauzuli SELECT.

Perspektywy złożone:

- oparte na wielu relacjach i perspektywach bazowych,
- wykorzystują operatory zbiorowe, funkcje, grupowanie, sortowanie, połączenia, funkcje analityczne, itd.
- Perspektywy proste mogą służyć do wstawiania, modyfikowania i usuwania krotek z relacji bazowej. Perspektywy złożone służą tylko i wyłącznie do odczytu (istnieją nieliczne wyjątki od tej reguły).

Perspektywy modyfikowalne (1)

- Perspektywa jest modyfikowalna (ang. updatable) jeśli nie zawiera:
 operatorów zbiorowych, operatora DISTINCT, funkcji grupowej lub
 analitycznej, klauzul GROUP BY, ORDER BY, CONNECT BY, START WITH,
 połączeń (z pewnymi wyjątkami), podzapytań w klauzuli SELECT.
- Jeśli perspektywa zawiera formuły lub pseudokolumny to polecenia INSERT i UPDATE nie mogą dotyczyć tych pseudokolumn.
- Jeśli perspektywa zawiera połączenie, to operacja DML musi dotyczyć tylko jednej relacji bazowej, a ponadto:
 - Dla operacji INSERT wszystkie wypełniane wartościami atrybuty muszą pochodzić z relacji zachowującej klucz, brak klauzuli WITH CHECK OPTION.
 - Dla operacji UPDATE wszystkie modyfikowane atrybuty muszą pochodzić z relacji zachowującej klucz; nie można stosować klauzuli WITH CHECK OPTION jeśli konieczne jest modyfikowanie wartości atrybutów z warunku połączeniowego; perspektywa nie może zawierać połączenia zwrotnego (przy obecności kl. WITH CHECK OPTION).

Perspektywy modyfikowalne (2)

- Dla operacji DELETE operacja połączenia może dotyczyć tylko jednej relacji zachowującej klucz, w przypadku kilku tabel zachowujących klucz rekordy są usuwane z tabeli pierwszej w kolejności w klauzuli FROM.
- Relacja zachowuje klucz, jeśli każda unikalna wartość w relacji jest też unikalna w perspektywie.

Perspektywy proste

Perspektywa prosta:

```
CREATE OR REPLACE VIEW adiunkci
(id_prac, nazwisko, placa_pod)
AS
SELECT id_prac, nazwisko, placa_pod
FROM pracownicy
WHERE etat = 'ADIUNKT';
```

Perspektywy złożone (1)

Perspektywa złożona niemodyfikowalna oparta na jednej relacji:

```
CREATE OR REPLACE VIEW place_etaty
(etat, srednia, maksymalna, liczba)

AS

SELECT etat, AVG(placa_pod), MAX(placa_pod), COUNT(*)
FROM pracownicy
GROUP BY etat
ORDER BY MAX(placa_pod) DESC;
```

 perspektywa jest niemodyfikowalna, ponieważ zawiera funkcje agregujące oraz klauzulę GROUP BY.

Perspektywy złożone (2)

 Perspektywa złożona niemodyfikowalna oparta na wielu relacjach bazowych:

```
CREATE OR REPLACE VIEW prac_zesp_etat
(id, id_zesp, nazwisko, nazwa, etat,kategoria)

AS

SELECT p.id_prac, id_zesp, p.nazwisko, z.nazwa, p.etat, e.nazwa
FROM pracownicy p JOIN zespoly z USING (id_zesp)

JOIN etaty e ON (p.placa_pod BETWEEN
e.placa_min AND e.placa_max)

WHERE p.etat IN ('DYREKTOR','ASYSTENT','SEKRETARKA');
```

 perspektywa niemodyfikowalna – żadna z trzech tabel nie zachowuje kluczy, krotka z każdej tabeli występuje w perspektywie wielokrotnie.

Perspektywy złożone (3)

 Perspektywa złożona modyfikowalna oparta na wielu relacjach bazowych:

```
CREATE OR REPLACE VIEW prac_zesp (id, nazwisko, nazwa)
AS
SELECT id_zesp, nazwisko, nazwa
FROM pracownicy JOIN zespoly USING (id_zesp);
```

 perspektywa modyfikowalna – tabela Pracownicy zachowuje klucz, każdy pracownik występuje w perspektywie co najwyżej raz.

Perspektywa weryfikująca ograniczenia

Perspektywa weryfikująca ograniczenia:

```
CREATE OR REPLACE VIEW prac_minimum
(id, nazwisko, placa, etat)
AS SELECT id_prac, nazwisko, placa_pod, etat
FROM pracownicy WHERE placa_pod < 1000
WITH CHECK OPTION CONSTRAINT za_wysoka_placa;
```

 Polecenie, modyfikujące dane udostępniane przez perspektywę, zostanie odrzucone, jeśli w wyniku jego działania zbiór rekordów perspektywy zostałby pomniejszony.

```
UPDATE prac_minimum
SET placa = 2000 WHERE nazwisko = 'MAREK';

ORA-01402: naruszenie klauzuli WHERE dla perspektywy z
WITH CHECK OPTION
```

Mechanizm działa również dla polecenia INSERT.

Kompilowanie perspektywy

ALTER VIEW nazwa_perspektywy [COMPILE] [ADD | MODIFY | DROP CONSTRAINT ograniczenie];

Usuwanie perspektywy

DROP VIEW nazwa_perspektywy [CASCADE CONSTRAINTS];

Słownik bazy danych

- Opis zdefiniowanych perspektyw:
 - · USER VIEWS.
- Informacje o możliwości uaktualniania danych dostępnych przez perspektywę:
 - USER_UPDATABLE_COLUMNS.

