

UCSS

Database Management Systems

Chapter (9)


Views

9 - 2

U Thaung Myint Htun
Associate Professor
Faculty of Information Science

- There are many reasons why view support desirable.
 - ➤ Views provide automatic security for hidden data

- ➤ Views provide a shorthand or 'macro' capability
- Simplex queryတွေကို simple query
- Views allow the same data to be seen by different users in different ways at the same time တစ်ချိန်ထဲမှာ နည်းအမျိုးမျိုးနဲ့ users တွေ က ဝိုင်းသုံးချင်တာ
- ➤ Views can provide logical data independence

> Logical Data Independence

- > The immunity of users and user programs to changes in the logical structure of the database (logical အပိုင်းလေးတစ်ခုကိုဘဲ ပြောင်းရေးနိုင်)
- There are two aspects to such logical data independence
 - > Growth
 - > Restructuring


- > Growth
 - There are two possible kinds of growth that can occur:
 - The expansion of an existing base relvar to include a new attribute, corresponding to the addition of new information concerning some existing type of object for example, the addition of a DISCOUNT attribute to the suppliers base relvar.

Base ထဲကို အသစ်ထပ်ထည့်နိုင်၊

The inclusion of a new base relvar, corresponding to the addition of a new type of object- for example, the addition of project information to the suppliers and parts database

လက်ရှိ သုံးနေတဲ့အထဲကို table အသစ် ထပ်ထည့်၊ လက်ရှိအလုပ်ကို မပြောင်းလဲစေပါ

- > Restructuring
 - ➤ it might become necessary to restructuring the database in some way such that, although the overall information content remains the same, the logical placement of information changes i.e , the allocation of attributes to base relvars is altered in some way.

```
VAR SNC BASE RELATION { S# S#, SNAME NAME, CITY CHAR } PRIMARY KEY {S#};
```

```
VAR ST BASE PRLATION { S# S#, STATUS INTEGER }
PRIMARY KEY {S#};
```

DBကို လိုအပ်သလို structure ကို ပြင်နိုင်တယ်။ information ကို ပြင်လိုက်ရင်တောင် overall contents တူညီနေတုန်းဘဲ

VAR S VIEW

SNC JOIN ST


Restructuring - example

• SNC Table

ST Table

Sid	SNAME	CITY
S 1	Smith	London
S 2	Jones	Paris
S 3	Blake	Paris
S4	Clark	London
S5	Adams	Athens

Sid	STATUS
S 1	20
S 2	10
S 3	30
S 4	20
S5	30


Restructuring- example

• S View Table

•

Sid	SNAME	STATUS	CITY
S1	Smith	20	London
S2	Jones	10	Paris
S3	Blake	30	Paris
S4	Clark	20	London
S5	Adams	30	Athens


View name စိတ်ကြိုက်ပေးနိုင်တယ်။ Base မှာလုပ်လို့ရရင် view မှာလည်းရတယ်။ View မှာလုပ်တာနဲ့ base မှာ လုပ်တာ မကွာဘူး။

> Two Important Principles

- A user who actually defines a view V is, obviously, aware of the corresponding view-defining expression X, that user can use the name V wherever the expression X is intended, but (as we have already seen) such uses are basically just shorthand.
- A user who is merely informed that view V exists and is available for use, on the other hand, is typically not aware of the view-defining expression X, to that user, in fact, view V should look and behave exactly like a base relvar.


Thanks!