

LABORATÓRIO DE BANCO DE DADOS

VANESSA BORGES

Visão

- Visão é uma tabela simples derivada de outras tabelas
 - Uma view não necessariamente existe em forma física; ela é considerada uma tabela virtual, ao contrário das tabelas da base
- Forma de se especificar uma tabela que precisa ser acessada frequentemente, embora essa tabela não exista fisicamente
- Facilita a escrita de consultas complexas
- Existem duas formas de um SGBD implementar visões:
 - Modificação de consultas: a visão é criada a cada consulta
 - Materialização de visões: a visão é criada na primeira consulta

Sintaxe para a criação de uma VIEW:

```
CREATE [OR REPLACE] [ TEMP | TEMPORARY ] VIEW <nome_visão>
[(nome_atributo [, nome_atributo ...])]
AS <SELECT ...>;
```

- Listar View no psql: \dv
- Onde:
 - OR REPLACE: caso a VIEW já exista com o mesmo nome ela será substituída pela mais recente
 - TEMP | TEMPORARY: especificado quando queremos que a View seja temporária, as quais são eliminadas de forma automática quando a sessão atual é finalizada
 - Lista de atributos: opcional
 - **SELECT**: especifica o conteúdo da visão

• Sintaxe para a remoção de uma VIEW:

```
DROP VIEW [ IF EXISTS ] <nome_visão>
[CASCADE | RESTRICT];
```

- Onde:
 - IF EXISTS: não retorna erro caso a visão não exista
 - CASCADE: remove automaticamente outras visões que dependem desta
 - **RESTRICT**: rejeita operação caso existam dependências

Operações sobre visões

- Visão "somente leitura"
 - Visão que permite somente a realização de operações de seleção
- Visão "atualizável"
 - Visão que permite as operações de seleção, inserção, remoção e atualização
 - seleção: SELECT
 - inserção: INSERT INTO
 - remoção: DELETE
 - atualização: UPDATE

Operações sobre visões

- Visões inerentemente atualizáveis não possuem
 - Operadores de conjunto
 - DISTINCT
 - Funções de agregação
 - GROUP BY
 - ORDER BY
 - Subconsulta aninhada
 - JOIN
 - Stored procedures

Problema de atualização da visão

- O problema de atualização por meio de visões é a ambiguidade na interpretação do comando
 - Exemplo:

```
CREATE VIEW vpessoa AS

(SELECT cpf, pnome as nome, sexo FROM funcionario)

UNION

(SELECT fcpf, nome_dependente as nome, sexo FROM dependente);
```

Em qual tabela base será inserida a tupla?

INSERT INTO vpessoa VALUES ('123456789', 'Jose', 'M');

Problema de atualização da visão

```
CREATE VIEW vtrabalhaem_sum_horas AS

(SELECT fcpf, sum(horas) as qtd_horas FROM trabalha_em GROUP BY fcpf);
```

- Não há correspondência direta da soma de horas com um atributo da tabela base
- Essa visão não pode ser atualizável

Problema de atualização da visão

CREATE VIEW vfuncionario_unome AS

(SELECT DISTINCT unome FROM funcionario);

UPDATE vfuncionario_unome

SET unome='B.'

WHERE unome = 'Borg';

- Cada tupla de vfuncionario_unome pode corresponder a várias tuplas de funcionário, então não há correspondência direta de um atributo da visão com um atributo da tabela base
- Portanto esta visão não pode ser atualizável

Visão – atualização

• Exemplo de atualização de view:

CREATE VIEW vprojeto5

AS SELECT * FROM projeto WHERE projnumero>10;

Em geral, para ser atualizável, a visão deve ser derivada de apenas uma tabela base e deve conter a chave primária da tabela (projnumero)

UPDATE vprojeto5 **SET** projlocal='Stanford' **WHERE** projlocal='Houston';

Materialização de visões

• Como as Views **são apenas para leitura e representação lógica dos dados** que estão armazenados nas tabelas do banco de dados, podemos "materializá-las", ou seja, armazená-las fisicamente no disco

- Discussão
 - Replicação dos dados
 - Armazenamento de dados agregados
 - Custo de consultas x custo de atualização

São muito utilizadas em aplicações onde os dados podem ficar temporariamente desatualizados, com atualizações periódicas, por exemplo, dados estatísticos, pois mantêm a vantagem de desempenho sem prejuízo na propagação de atualizações.

Visão – materialização de visões CREATE

Criar view materializada:

```
CREATE MATERIALIZED VIEW <nome_visão>
[(nome_atributo [, nome_atributo ...])]
AS <SELECT ...> [ WITH [ NO ] DATA ];
```

- Listar View no psql: \dm
- Onde:
 - WITH [NO] DATA: especifica se a visão deve ser preenchida no momento da criação. Caso contrário, a visualização materializada será marcada como nãodigitalizável e não poderá ser consultada até que a opção REFRESH MATERIALIZED VIEW seja usada

Sintaxe para a remoção de uma VIEW:

```
DROP MATERIALIZED VIEW [ IF EXISTS ] <nome_visão>
[CASCADE | RESTRICT];
```

- Onde:
 - IF EXISTS: não retorna erro caso a visão não exista
 - CASCADE: remove automaticamente outras visões que dependem desta
 - **RESTRICT**: rejeita operação caso existam dependências

SQL

Visão – materialização de visões REFRESH

• Atualização de view materializada

REFRESH MATERIALIZED VIEW <nome_visão>;

Visão – materialização de visões ALTER

Renomeia uma visão já criada

• Sintaxe para a alteração de uma VIEW:

```
ALTER MATERIALIZED VIEW <nome_visão> RENAME TO <novo nome visão>;
```


Implementação de Visões

- Existem duas formas de um SGBD implementar visões:
 - Modificação de consultas: a visão é criada a cada consulta
 - VANTAGEM:
 - Não é necessário mecanismo de atualização para garantia de consistência da visão em relação às tabelas-base
 - DESVANTAGEM:
 - Desempenho de consultas frequentes é prejudicado
 - Materialização de Visões: a visão é criada na primeira consulta
 - VANTAGEM:
 - Consultas frequentes à visão têm bom desempenho
 - DESVANTAGEM:
 - Atualizações nas tabelas-base devem ser propagadas para as visões

