

Базы данных

Представления и курсоры

Представления

Представление (view) – это псевдотаблица, содержимое которой определяется SELECT-запросом.

Представление – средство реализации **внешних моделей БД**

Содержимое представления формируется в момент обращения

В запросах таблицы и представления трактуются одинаково, поэтому их имена не должны совпадать

Использование представлений:

- Для **группировки столбцов** разных таблиц в виде одного объекта
- Для **ограничения доступа** пользователей к определенным **строкам** таблиц
- Для **ограничения доступа** пользователей к определенным **столбцам** таблиц
- Для предоставления результатов **преобразования данных**

Создание представлений

```
CREATE VIEW <имя представления>  
  [(<столбец> [,...n])]  
  AS <оператор SELECT>
```

Список столбцов представления (если он есть) должен соответствовать списку столбцов запроса.

В запросе нельзя использовать ORDER BY, но можно GROUP BY

```
CREATE TABLE Employee  
(  
  t_num INT,  
  name NVARCHAR(30),  
  position NVARCHAR(30),  
  salary DECIMAL,  
  department NVARCHAR(20)  
)
```

Примеры представлений

Горизонтальное представление
(столбцы представления определяются
по умолчанию)

```
CREATE VIEW SalesDepartment  
AS  
SELECT * FROM Employee  
WHERE department = 'отдел продаж'
```

Использование

```
SELECT name, salary FROM SalesDepartment
```

Примеры представлений

Вертикальное представление

```
CREATE VIEW Tabel
```

```
AS
```

```
SELECT t_num, name, position, department
```

```
FROM Employee
```

Использование

```
SELECT name, department FROM Tabel
```

```
WHERE position = 'начальник отдела'
```

Многотабличное представление

```
CREATE VIEW Debtors
```

```
(isbn, title, reader_id, last_name, home_phone,  
work_phone, date_back)
```

```
AS
```

```
SELECT p.isbn, title, r.reader_id, last_name, home_phone,  
work_phone, date_out+30
```

```
FROM Publications p JOIN Exemplars e ON p.isbn = e.isbn
```

```
JOIN Readers r ON e.Reader_id = r.Reader_id
```

```
WHERE e.date_out + 30 < GetDate()
```

Использование

```
SELECT DISTINCT last_name FROM Debtors WHERE home_phone IS NULL
```

Преобразование данных

```
CREATE VIEW DeadLines
([name], [count], dead_line)
AS
SELECT last_name + ' ' + first_name, COUNT(*),
 MAX(e.date_out) + 30
FROM Readers r JOIN Exemplars e ON
 r.reader_id = e.reader_id
GROUP BY r.reader_id, last_name, first_name
```

Использование:

```
SELECT * FROM DeadLines WHERE dead_line > GETDATE()
```

Модификация данных

Ограничения:

- В запросе не должно быть DISTINCT
- Изменяться могут поля только одной таблицы
- Каждое имя в списке параметров представления должно быть простой ссылкой на столбец таблицы
- В предложении WHERE не должно быть вложенных запросов
- Не должна использоваться группировка

Ограничения можно обойти, используя триггеры типа INSTEAD OF к представлению

Пример:

```
UPDATE SalesDepartment SET salary = 1000 where t_num = 2
```

Управление представлениями

- Изменение представления:
ALTER VIEW <как в CREATE VIEW>
- Переименование: хранимой процедурой
sp_rename, например,
EXEC sp_rename <OldName>,
<NewName>, ~~<ОБЪЕКТ>~~
- Удаление:
DROP VIEW <имя представления>

Курсоры

Курсор – средство работы клиентских приложений с отдельными строками результирующего набора данных

Использование:

- Результирующий набор данных слишком большой для хранения на стороне клиентского приложения
- Требуется обращение к отдельным строкам результирующего набора данных по номеру
- Реализация сложных алгоритмов обработки данных, в которых результаты могут зависеть от нескольких строк

Реализации курсоров:

- Курсоры Transact-SQL: элемент языка Transact-SQL, доступны для использования в скриптах и хранимых процедурах. Реализуются на сервере баз данных
- Курсоры сервера: доступны клиентским приложениям в виде API. Используются реализациями различных технологий, например, ODBC, OLE DB и т.д.
- Курсоры клиента: реализуются самим клиентским приложением для организации доступа к данным, переданным от сервера БД к клиенту.

Типы и поведение курсоров

Типы курсоров:

- Статические (курсор моментального снимка). Результат запроса сохраняется в БД tempdb. Изменение данных не влияет на ранее созданную копию данных, а изменения данных в курсоре не фиксируются в источнике.
- Динамические. Выборка данных выполняется каждый раз при получении строки курсора. Допустимы операции изменения и удаления данных.

Поведение курсоров:

- Последовательные (forward-only): доступ к данным только последовательно от первой строки – к последней. Частный случай динамического курсора.
- Прокручиваемые (scrollable): допускается переход к любой строке в любом направлении.

Управление курсорами

- Создание (объявление) курсора. В памяти создается объект (переменная) заданного типа.
- Открытие курсора. Курсор наполняется данными, которые хранятся в tempdb.
- Выборка и изменение данных при помощи курсора.
- Закрытие курсора. Освобождается tempdb от данных.
- Освобождение (уничтожение) курсора. Объект курсора удаляется из памяти и повторно не может быть использован.

Действия с курсорами аналогичны действиям с файловыми переменными в алгоритмических языках

Создание (объявление) курсора

Вариант стандарта ANSI SQL-92

```
DECLARE <имя курсора>  
  [ INSENSITIVE ] [ SCROLL ]  
  CURSOR FOR <оператор SELECT>  
  [ FOR { READ ONLY | UPDATE  
  [ OF <имя столбца> [ ,...n ] ] } ]
```

INSENSITIVE – статический (копия в tempdb), иначе – динамический

SCROLL – прокручиваемый

READ ONLY – только для чтения

UPDATE – разрешается изменение либо всех столбцов, либо только явно указанных

Создание (объявление) курсора

```
DECLARE DebtorCursor  
 INSENSITIVE CURSOR FOR  
SELECT p.title, r.reader_id, r.last_name  
FROM dbo.Publications AS p INNER JOIN  
 dbo.Exemplars AS e ON p.isbn = e.isbn INNER  
 JOIN  
 dbo.Readers AS r ON e.reader_id = r.reader_id  
WHERE (e.date_out + 30 < GETDATE())  
FOR READ ONLY
```


Открытие курсора

OPEN [GLOBAL] <имя курсора>
глобальные курсоры – для обмена
данными

OPEN DebtorCursor

Считывание данных

Упрощенный синтаксис

```
FETCH [ [ NEXT | PRIOR | FIRST | LAST |  
 ABSOLUTE n | RELATIVE n ]  
FROM] { [ GLOBAL ] <имя курсора> }  
[ INTO @variable_name [ ,...n ] ]
```

Функция @@FETCH_STATUS возвращает статус выполнения последней операции FETCH

Заккрытие и удаление курсора

- `CLOSE <имя курсора>`
После закрытия курсор можно повторно использовать (после `OPEN`), но данные будет другие
- `DEALLOCATE <имя курсора>`

Пример считывания данных

```
DECLARE DebtorCursor
 INSENSITIVE CURSOR FOR
SELECT p.title, r.reader_id, r.last_name
FROM dbo.Publications AS p INNER JOIN
 dbo.Exemplars AS e ON p.isbn = e.isbn INNER JOIN
 dbo.Readers AS r ON e.reader_id = r.reader_id
WHERE (e.date_out < GETDATE())
FOR READ ONLY
```

```
DECLARE @title NVARCHAR(30), @readerId INT, @lastName NVARCHAR(30)
```

```
OPEN DebtorCursor
```

```
FETCH NEXT FROM DebtorCursor INTO @title, @readerId, @lastName
```

```
WHILE @@FETCH_STATUS = 0
```

```
BEGIN
```

```
 PRINT @title + ' ' + STR(@readerId) + ' ' + @lastName
```

```
 FETCH NEXT FROM DebtorCursor INTO @title, @readerId, @lastName
```

```
END
```

```
CLOSE DebtorCursor
```

```
DEALLOCATE DebtorCursor
```

Изменение данных

Для изменения и удаления данных используются особый синтаксис команд **UPDATE** и **DELETE**, у которых в части **WHERE** указывается курсор

Ограничения:

- запрос в курсоре должен быть только из одной таблицы
- в запросе не должно быть **ORDER BY**, **DISTINCT**, **GROUP BY**
- в **UPDATE** могут изменяться только те столбцы, которые были указаны в объявлении курсора

Пример изменения данных

```
DECLARE ShortTimeCursor CURSOR FOR  
SELECT date_out  
FROM Exemplars  
WHERE (date_out < GETDATE() -1)  
FOR UPDATE
```

```
OPEN ShortTimeCursor
```

```
FETCH NEXT FROM ShortTimeCursor
```

```
WHILE @@FETCH_STATUS = 0  
BEGIN
```

```
 UPDATE Exemplars SET date_out = date_out + 1
```


```
 WHERE CURRENT OF ShortTimeCursor
```

```
 FETCH NEXT FROM ShortTimeCursor
```

```
END
```

```
CLOSE ShortTimeCursor
```

```
DEALLOCATE ShortTimeCursor
```


Удаление данных

DELETE Exemplars

WHERE CURRENT OF ShortTimeCursor