

LABORATORUL VII

VEDERI

O vedere este un tabel virtual format din coloane si linii care pot fi

actualizate si in care pot sa se faca inserari si eliminari ca intr-un tablel de baza.

Este un tablel logic care nu stocheaza date. Vederile permit programatorului SQL

sa creeze reprezentari ale datelor care pot fi diferite de tabele de baza. Ele se

comporta ca niste tabele si in majoritatea cazurilor pot fi utilizate pe post de

tabele. Vederile sunt dinamice intodeauna afiseaza informatiile din tabelele

curente. Atunci cand tabelele de baza ale vederii sunt actualizate ,modificarile se

reflecta instantaneu in vedere. Dupa ce ati creat vederea, puteti folosi

urmatoarele comenzi SQL pentru a face referire la acestea:

 SELECT, INSERT, UPDATE, DELETE.

Crearea unei vederi

 CREATE VIEW Date_stud

 AS SELECT * FROM student

 SELECT *

 FROM Date_stud

 WHERE Nume like 'Po%'

CREATE VIEW Date_stud_M

 AS

 SELECT * FROM student

 WHERE Sex in ('M', 'm')

 SELECT *

 FROM Date_stud_M

 WHERE Stare_civila='C'

 CREATE VIEW Medii(NrLeg, Student, Grupa, Media,Nr-ex)

 AS

 SELECT S.NrLeg, Nume+' '+Initiala+'.'+Prenume, Grupa, AVG(Nota), count(*)

 FROM Student AS S,Catalog AS C

 WHERE S.NrLeg=C.NrLeg

 GROUP BY S.NrLeg, Nume+' '+Initiala+'.'+Prenume,Grupa

 SELECT *

 FROM Medii

 SELECT *

 FROM Medii

 WHERE Media>7.5

 CREATE VIEW Note_stud

 AS

 SELECT s.NrLeg, Nume+' '+Initiala+'.'+Prenume student ,

 Grupa, Denumire, Nota

 FROM student AS s,Catalog AS c, Discipline AS d

 WHERE s.NrLeg=c.NrLeg AND c.cod_disciplina=d.Cod_disciplina

 SELECT *

 FROM Note_stud

 SELECT *

 FROM Note_stud

 WHERE Denumire LIKE 'baze de date%'

SQL plaseaza cateva restrictii la folosirea instructiunii SELECT pentru a formula
o vedere. Urmatoarele doua reguli sunt valabile atunci cand folositi instructiunea
amintita:

 Nu puteti folosi operatorul UNION

 Nu puteti folosi clauza ORDER BY

Eroare - la crearea unei vederi nu puteti folosi in SELECT clauzele ORDER BY si

UNION

 CREATE VIEW Note_stud_err

 AS

 SELECT S.NrLeg, Nume+' '+Initiala+'.'+Prenume Student,

 Grupa, Denumire, Nota

 FROM Student AS S,catalog AS c, Discipline AS d

 WHERE S.NrLeg=c.NrLeg AND c.Cod_disciplina=d.Cod_disciplina

 ORDER BY S.NrLeg

 CREATE VIEW Medii_Bursieri

 AS

 SELECT s.NrLeg, Nume+' '+Initiala+'.'+Prenume Student, Grupa, AVG (Nota)

Media

 FROM Student AS s,Catalog AS C

 WHERE s.NrLeg=C.NrLeg

 GROUP BY s.NrLeg, Nume+' '+Initiala+'.'+Prenume,Grupa

 HAVING AVG(Nota) >7.5

 SELECT *

 FROM Medii_Bursieri

 CREATE VIEW Varste

 AS

 SELECT NrLeg, Nume, Prenume, Datediff(year,Data_nastere,getdate()) Varsta

 FROM Student

 SELECT *

 FROM Varste

 Modificarea datelor folosind vederile

Se folosesc comenzile UPDATE, INSERT si DELETE

 CREATE VIEW note_catalog

 AS

 SELECT *

 FROM catalog

 SELECT *

 FROM note_catalog

Scade 1 punct din toate notele din vederea Note_catalog
 UPDATE Note_catalog

 SET Nota=Nota-1

DELETE FROM Note

WHERE Nr_Leg='200'

Scade un punct la toate notele studentilor cu NrLeg par

 UPDATE Note1

 SET Nota=Nota-1

 WHERE Nr_Leg%2=0

 SELECT *

 FROM note1

 INSERT INTO Note1 VALUES('120',8)

Eroare pt ca in Note nu pot introduce NULL la Cod_disciplina

 CREATE VIEW Note2 AS

 SELECT Nr_Leg, Nota, id_dis

 FROM Note

 SELECT * FROM Note2

 INSERT INTO Note2 VALUES('120',8,'1')

 SELECT *

 FROM Note

Probleme care apar la modificarea datelor folosind vederile

Deoarece ceea ce vedeti intr-o vedere poate fi un set de date dintr-un grup de

tabele, modificarea datelor in tabelele de baza nu este totdeauna la fel de
directa. In continuarea va este prezentata o lista care contine cele mai obisnuite
lucruri pe care trebuie sa le cunoasteti atunci cand lucrati cu o vedere:

 Instructiunile DELETE nu sunt permise in vederi ale tabelelor multiple

 Instructiunea INSERT nu este permisa decat daca toate coloanele cu atributul
NOT NULL folosite in tabelul de baza sunt incluse in vedere. Aceasta se
datoreaza faptului ca procesorul SQL nu cunoaste ce valori sa insereze intr-o
coloana NOT NULL.

 Daca inserati sau actualizati inregistrari intr-o vedere a unei uniri, toate
inregistrarile care sunt actualizate trebuie sa apartina aceluiasi tabel fizic

 Daca folositi clauza DISTINCT pentru crearea unei vederi, nu mai puteti sa
efectuati actualizari sau inserari de inregistrari in cadrul vederii respective

 O coloana virtuala (o coloana care este rezultatul unui calcul sau al unei
expresii) nu poate fii actualizata

 Stergerea unei vederi

 DROP VIEW note1

 SELECT *

 FROM note1

acum eroare pt vederea Note1 s-a sters

Crearea unei vederi cu notele mai mari decat 5

 CREATE VIEW Note3 AS

 SELECT *

 FROM note

 WHERE Nota>5

 SELECT *

 FROM note3

Crearea unei vederi cu notele studentilor a caror nume se termina in 'escu'

 CREATE VIEW note2

 AS

 SELECT C.*

 FROM student s, Catalog C

 WHERE S.NrLeg=C.NrLeg and s.Nume like '%escu'

 SELECT *

 FROM note2

Crearea unei vederi cu notele >5 ale studentilor cu numele ce se temina in 'escu'

 CREATE VIEW note4

 AS

 SELECT * FROM note2

 WHERE Nota in (SELECT Nota FROM note1)

 SELECT Nume, Prenume,n.*

 FROM Student s, note3 n

 Where s.NrLeg=n.Nr_Leg

 SELECT *

 FROM note4

 ORDER BY NrLeg

 CREATE VIEW Medii1

 AS

 SELECT s.NrLeg, Nume+' '+Initiala+' '+Prenume student,Grupa,Nota

 FROM student s, Catalog C

 WHERE s.NrLeg=C.NrLeg

 SELECT *

 FROM Medii1

 ORDER BY NrLeg, student,Grupa

 COMPUTE AVG(Nota), Count(NrLeg) BY NrLeg, student,Grupa

