Views, Indexes

Virtual and Materialized Views
Speeding Accesses to Data

Views

- A view is a relation defined in terms of stored tables (called base tables) and other views.
- Two kinds:
 - 1. Virtual = not stored in the database; just a query for constructing the relation.
 - 2. Materialized = actually constructed and stored.

Declaring Views

Declare by:CREATE [MATERIALIZED] VIEW<name> AS <query>;Default is virtual.

Example: View Definition

CanDrink(drinker, beer) is a view "containing" the drinker-beer pairs such that the drinker frequents at least one bar that serves the beer:

```
CREATE VIEW CanDrink AS
 SELECT drinker, beer
 FROM Frequents, Sells
 WHERE Frequents.bar = Sells.bar;
```

Example: Accessing a View

- ☐ Query a view as if it were a base table.
 - □ Also: a limited ability to modify views if it makes sense as a modification of one underlying base table.
- Example query:

```
SELECT beer FROM CanDrink
WHERE drinker = 'Sally';
```

Triggers on Views

- Generally, it is impossible to modify a virtual view, because it doesn't exist.
- But an INSTEAD OF trigger lets us interpret view modifications in a way that makes sense.
- Example: View Synergy has (drinker, beer, bar) triples such that the bar serves the beer, the drinker frequents the bar and likes the beer.

Example: The View

CREATE VIEW Synergy AS

Pick one copy of each attribute

SELECT Likes.drinker, Likes.beer, Sells.bar

FROM Likes, Sells, Frequents

WHERE Likes.drinker = Frequents.drinker

AND Likes.beer = Sells.beer

AND Sells.bar = Frequents.bar;

Natural join of Likes, Sells, and Frequents

Interpreting a View Insertion

- We cannot insert into Synergy --- it is a virtual view.
- □ But we can use an INSTEAD OF trigger to turn a (drinker, beer, bar) triple into three insertions of projected pairs, one for each of Likes, Sells, and Frequents.
 - Sells.price will have to be NULL.

The Trigger

```
CREATE TRIGGER ViewTrig
  INSTEAD OF INSERT ON Synergy
  REFERENCING NEW ROW AS n
  FOR EACH ROW
  BEGIN
 INSERT INTO LIKES VALUES(n.drinker, n.beer);
 INSERT INTO SELLS(bar, beer) VALUES(n.bar, n.beer);
 INSERT INTO FREQUENTS VALUES(n.drinker, n.bar);
  END;
```

Materialized Views

- Problem: each time a base table changes, the materialized view may change.
 - Cannot afford to recompute the view with each change.
- □ Solution: Periodic reconstruction of the materialized view, which is otherwise "out of date."

Example: Axess/Class Mailing List

- □ The class mailing list cs145-aut0708students is in effect a materialized view of the class enrollment in Axess.
- Actually updated four times/day.
 - □ You can enroll and miss an email sent out after you enroll.

Example: A Data Warehouse

- Wal-Mart stores every sale at every store in a database.
- Overnight, the sales for the day are used to update a data warehouse = materialized views of the sales.
- □ The warehouse is used by analysts to predict trends and move goods to where they are selling best.

Indexes

- □ *Index* = data structure used to speed access to tuples of a relation, given values of one or more attributes.
- □ Could be a hash table, but in a DBMS it is always a balanced search tree with giant nodes (a full disk page) called a B-tree.

Declaring Indexes

D No standard!
Typical syntax:
CREATE INDEX BeerInd ON
Beers (manf);
CREATE INDEX SellInd ON
Sells (bar, beer);

Using Indexes

- \Box Given a value ν , the index takes us to only those tuples that have ν in the attribute(s) of the index.
- Example: use BeerInd and SellInd to find the prices of beers manufactured by Pete's and sold by Joe. (next slide)

Using Indexes --- (2)

```
SELECT price FROM Beers, Sells
WHERE manf = 'Petes' AND
Beers.name = Sells.beer AND
bar = 'Joes Bar';
```

- Use BeerInd to get all the beers made by Pete's.
- 2. Then use SellInd to get prices of those beers, with bar = 'Joes Bar'

Database Tuning

- A major problem in making a database run fast is deciding which indexes to create.
- □ Pro: An index speeds up queries that can use it.
- Con: An index slows down all modifications on its relation because the index must be modified too.

Example: Tuning

- Suppose the only things we did with our beers database was:
 - 1. Insert new facts into a relation (10%).
 - 2. Find the price of a given beer at a given bar (90%).
- Then SellInd on Sells(bar, beer) would be wonderful, but BeerInd on Beers(manf) would be harmful.

Tuning Advisors

- A major research thrust.
 - Because hand tuning is so hard.
- An advisor gets a query load, e.g.:
 - 1. Choose random queries from the history of queries run on the database, or
 - 2. Designer provides a sample workload.

Tuning Advisors --- (2)

- The advisor generates candidate indexes and evaluates each on the workload.
 - □ Feed each sample query to the query optimizer, which assumes only this one index is available.
 - Measure the improvement/degradation in the average running time of the queries.