

Basi di Dati: Corso di laboratorio

Lezione 6

Raffaella Gentilini

Sommario

- 1 Viste
- 2 Le Regole in PostgreSQL
- 3 Il Data Control Language di SQL

Viste

Viste

- le **viste** sono **tabelle virtuali**
- corrispondono al **risultato di una query (SELECT) valutata dinamicamente** ad ogni riferimento alla vista

Example (DB di esempio)

- *persona*(*id_persona*, *codice_fiscale*, *nome*, *cognome*, *data_nascita*)
- *corso*(*id_corso*, *id_insegnante*, *sigla*, *crediti*, *descrizione*)
- *frequenza*(*id_studente*, *id_corso*, *voto*): dove *id_studente* ed *id_corso* sono chiavi esterne su *persona* e *corso*

Viste

Example

```
CREATE VIEW studenti(id, nome, cognome)
AS SELECT DISTINCT id_studente, nome, cognome
. FROM persona, frequenza
. WHERE persona.id_persona=frequenza.id_studente;
```

Viste

Example

```
CREATE VIEW studenti(id, nome, cognome)
AS SELECT DISTINCT id_studente, nome, cognome
. FROM persona, frequenza
. WHERE persona.id_persona=frequenza.id_studente;
```

Example

```
SELECT *
FROM studenti,corso
WHERE studenti.id=corso.id_insegnante
```

Viste

Example

```
CREATE VIEW studenti(id, nome, cognome)
AS SELECT DISTINCT id_studente, nome, cognome
. FROM persona, frequenza
. WHERE persona.id_persona=frequenza.id_studente;
```

Example

```
SELECT *
FROM studenti,corso
WHERE studenti.id=corso.id_insegnante
```

studenti che dispensano un corso

Viste

Utilizzo delle Viste

Le viste possono essere create a **vari scopi**:

- Permettere agli utenti di avere una **visione personalizzata** del DB, astruendo dalla struttura logica del DB stesso
- Le viste possono essere utilizzate come **meccanismo di controllo degli accessi**, definendo opportuni privilegi per ogni classe di utenti
- **Semplificare scrittura di query complesse** o frequentemente riferite
- Far fronte a modifiche dello schema logico che comporterebbero una ricompilazione dei programmi applicativi

Esempio

- Un classico esempio di uso delle viste si ha nella scrittura di **query di raggruppamento in cui si vogliono confrontare i risultati delle funzioni aggregate**

Example (1/3)

Si consideri la seguente query "complessa" che non fa uso di viste:

```
SELECT c.id_insegnante
FROM corso c
GROUP BY c.id_insegnante
HAVING COUNT(*) >= ALL (SELECT COUNT(*)
 FROM corso c1
 GROUP BY c1.id_insegnante)
```


Esempio

- Un classico esempio di uso delle viste si ha nella scrittura di **query di raggruppamento** in cui si vogliono confrontare i risultati delle funzioni aggregate

Example (1/3)

Si consideri la seguente query "complessa" che non fa uso di viste:

```
SELECT c.id_insegnante
FROM corso c
GROUP BY c.id_insegnante
HAVING COUNT(*) >= ALL (SELECT COUNT(*)
 FROM corso c1
 GROUP BY c1.id_insegnante)
```

Id Insegnanti che tengono il massimo numero di corsi

Esempio

- Un classico esempio di uso delle viste si ha nella scrittura di **query di raggruppamento** in cui si vogliono confrontare i risultati delle funzioni aggregate

Example (2/3)

- La soluzione con viste e':

```
CREATE VIEW NumeroCorsi(id_insegnante, Numcorsi)
AS SELECT id_insegnante, COUNT(*)
 FROM corso
 GROUP BY id_insegnante
```

```
SELECT id_insegnante FROM NumeroCorsi
WHERE Numcorsi = (SELECT MAX(Numcorsi)
 FROM Numeroumcorsi)
```

Esempio

- Un classico esempio di uso delle viste si ha nella scrittura di **query di raggruppamento** in cui si vogliono confrontare i risultati delle funzioni aggregate

Example (3/3)

La **soluzione con viste** permette di ottenere il **MAX dei COUNT(*)**, a fronte dell'impossibilita' di scrivere una query che richiede esplicitamente **MAX(COUNT(*))**

- si ricorda che le funzioni aggregate non possono essere innestate!

Viste: Sintassi di Definizione

Viste: Sintassi

```
CREATE [OR REPLACE] VIEW <nome_vista> [ ( <nome_col> [, ...] ) ]  
AS <query>
```

Viste: Sintassi di Definizione

Viste: Sintassi

```
CREATE [OR REPLACE] VIEW <nome_vista> [ ( <nome_col> [, ...] ) ]  
AS <query>
```

- **CREATE VIEW**: Definisce una nuova vista

Viste: Sintassi di Definizione

Viste: Sintassi

```
CREATE [OR REPLACE] VIEW <nome_vista> [ ( <nome_col> [, ...] ) ]  
AS <query>
```

- **CREATE VIEW**: Definisce una nuova vista
- **CREATE OR REPLACE VIEW**: Definisce una nuova vista, oppure sostituisce una vista esistente con lo stesso nome

Viste: Sintassi di Definizione

Viste: Sintassi

```
CREATE [OR REPLACE] VIEW <nome_vista> [ ( <nome_col> [, ... ] ) ]  
AS <query>
```

- CREATE VIEW: Definisce una nuova vista
- CREATE OR REPLACE VIEW: Definisce una nuova vista, oppure sostituisce una vista esistente con lo stesso nome
- <nome_vista>: Nome della vista in via di definizione.

Viste: Sintassi di Definizione

Viste: Sintassi

```
CREATE [OR REPLACE] VIEW <nome_vista> [ ( <nome_col> [, ...] ) ]  
AS <query>
```

- CREATE VIEW: Definisce una nuova vista
- CREATE OR REPLACE VIEW: Definisce una nuova vista, oppure sostituisce una vista esistente con lo stesso nome
- <nome_vista>: Nome della vista in via di definizione.
- [(<nome_col> [, ...])]: Lista opzionale nomi attributi della tabella virtuale in via di definizione. Se non specificate, le colonne si deducono dalla query di specifica.

Viste: Sintassi di Definizione

Viste: Sintassi

```
CREATE [OR REPLACE] VIEW <nome_vista> [ ( <nome_col> [, ...] ) ]  
AS <query>
```

- CREATE VIEW: Definisce una nuova vista
- CREATE OR REPLACE VIEW: Definisce una nuova vista, oppure sostituisce una vista esistente con lo stesso nome
- <nome_vista>: Nome della vista in via di definizione.
- [(<nome_col> [, ...])]: Lista opzionale nomi attributi della tabella virtuale in via di definizione. Se non specificate, le colonne si deducono dalla query di specifica.
- <query>: Query che definisce la tabella virtuale.

Aggiornamento di Viste

- Le **viste** possono essere utilizzate **per le interrogazioni come se fossero tabelle del DB**
- per le **operazioni di aggiornamento** ci sono invece dei **limiti**

Example

```
CREATE VIEW NumeroCorsi(id_insegnante, Numcorsi)
AS SELECT id_insegnante, COUNT(*)
 FROM corso
 GROUP BY id_insegnante
```

```
UPDATE NumeroCorsi
SET NumCorsi = NumCorsi + 1
WHERE id_insegnante = 001
```

Che cosa significa? Non si puo' fare!

Aggiornamento di Viste

- Una vista e' di fatto una funzione che calcola un risultato y a partire da un'istanza del DB, $y = V(r)$
- L'aggiornamento di una vista che trasforma y in y' può essere eseguito solo se è univocamente definita la nuova istanza $y' = V(r')$ (i.e. la vista è invertibile $r' = V^{-1}(y')$)
- Data la complessità del problema, **di fatto ogni DBMS pone dei limiti su quelle che sono le viste aggiornabili**
- In **PostgreSQL**, le viste possono essere trattate soltanto mediante lo il comando SELECT (i.e. **solo lettura**)
 - **Inserzione, aggiornamento e cancellazione di tuple non sono permesse**

Cancellazione di Viste

Viste: Sintassi di Soppressione

```
DROP VIEW <nome_vista> [, ...] [CASCADE | RESTRICT]
```

Cancellazione di Viste

Viste: Sintassi di Soppressione

```
DROP VIEW <nome_vista> [, ...] [CASCADE | RESTRICT]
```

- **DROP VIEW** : Sopprime una vista esistente

Cancellazione di Viste

Viste: Sintassi di Soppressione

```
DROP VIEW <nome_vista> [, ...] [CASCADE | RESTRICT]
```

- DROP VIEW : Sopprime una vista esistente
- <nome_vista>: nome della vista da sopprimere

Cancellazione di Viste

Viste: Sintassi di Soppressione

```
DROP VIEW <nome_vista> [, ...] [CASCADE | RESTRICT]
```

- `DROP VIEW` : Sopprime una vista esistente
- `<nome_vista>`: nome della vista da sopprimere
- **CASCADE**: Sopprime automaticamente gli oggetti che dipendono dalla vista (e.g. altre viste)

Cancellazione di Viste

Viste: Sintassi di Soppressione

```
DROP VIEW <nome_vista> [, ...] [CASCADE | RESTRICT]
```

- **DROP VIEW** : Sopprime una vista esistente
- <nome_vista>: nome della vista da sopprimere
- **CASCADE**: Sopprime automaticamente gli oggetti che dipendono dalla vista (e.g. altre viste)
- **RESTRICT**: Non permette la soppressione di una vista se vis sono oggetti dipendenti.

Viste in PostgreSQL: Implementazione Interna

- In PostgreSQL le viste sono implementate mediante il sistema delle regole:

```
CREATE VIEW NuovaVista AS SELECT * FROM MiaTabella
```

equivale a:

```
CREATE TABLE NuovaVista ( lista di colonne come in MiaTabella)  
CREATE RULE regola AS ON SELECT TO MiaVista DO INSTEAD  
SELECT * FROM MiaTabella
```

Regole

PostgreSQL: CREATE RULE

- autorizzano la definizione di azioni alternative da realizzarsi al momento dell'inserzione, aggiornamento e cancellazione di una tabella del BD
- Concretamente, una regola permette di eseguire comandi supplementari quando un dato comando e' eseguito su una data tabella
- Il comando **CREATE RULE** e' un'estensione di PostgreSQL allo standard SQL

Definizione di Regole

CREATE RULE: Sintassi

```
CREATE [OR REPLACE] RULE <nome_regola> AS  
ON { SELECT|INSERT|UPDATE|DELETE }  
TO <tabella> [WHERE <condizione>]  
DO [INSTEAD] { NOTHING | <comando> | (<comando>;<comando>[...]) }
```

Definizione di Regole

CREATE RULE: Sintassi

```
CREATE [OR REPLACE] RULE <nome_regola> AS  
ON { SELECT|INSERT|UPDATE|DELETE }  
TO <tabella> [WHERE <condizione>]  
DO [INSTEAD] { NOTHING | <comando> | (<comando>;<comando>[...]) }
```

- **CREATE [OR REPLACE] RULE:** Definisce una nuova regola che si applica ad una tabella o ad una vista, oppure sostituisce regola esistente con lo stesso nome

Definizione di Regole

CREATE RULE: Sintassi

```
CREATE [OR REPLACE] RULE <nome_regola> AS  
ON { SELECT|INSERT|UPDATE|DELETE }  
TO <tabella> [WHERE <condizione>]  
DO [INSTEAD] { NOTHING | <comando> | (<comando>;<comando>[...]) }
```

- **<nome_regola>**: Nome della regola

Definizione di Regole

CREATE RULE: Sintassi

```
CREATE [OR REPLACE] RULE <nome_regola> AS  
ON { SELECT|INSERT|UPDATE|DELETE }  
TO <tabella> [WHERE <condizione>]  
DO [INSTEAD] {NOTHING | <comando>|(<comando>;<comando>[...])}
```

- { **SELECT|INSERT|UPDATE|DELETE** }: Azione in corrispondenza della quale si applica la regola

Definizione di Regole

CREATE RULE: Sintassi

```
CREATE [OR REPLACE] RULE <nome_regola> AS
ON { SELECT|INSERT|UPDATE|DELETE }
TO <tabella> [WHERE <condizione>]
DO [INSTEAD] { NOTHING | <comando> | (<comando>;<comando>[...]) }
```

- **<tabella>**: Tabella o vista a cui si applica la regola

Definizione di Regole

CREATE RULE: Sintassi

```
CREATE [OR REPLACE] RULE <nome_regola> AS  
ON { SELECT|INSERT|UPDATE|DELETE }  
TO <tabella> [WHERE <condizione>]  
DO [INSTEAD] { NOTHING | <comando> | (<comando>;<comando>[...]) }
```

- Specifica comandi che realizzano l'azione della regola

Soppressione di Regole

Regole: Sintassi di soppressione

```
DROP RULE <regole> ON < tabella > [CASCADE | RESTRICT]
```

Controllo dell'Accesso

- In SQL e' possibile specificare quali utenti possono utilizzare la DB e con quali privilegi
- Oggetto dei privilegi sono le tabelle, ma anche altri tipi di risorse quali viste, domini, attributi ...
- Un utente predefinito (amministratore DB) ha tutti i privilegi
- L'utente che crea un oggetto ha tutti i privilegi su di esso.

Creazione e Soppressione di Utenti

In PostgreSQL:

CREATE USER

```
CREATE USER < nome_utente> [WITH PASSWORD <password>]
```

ALTER USER

per modificare una password:

```
ALTER USER < nome_utente> [WITH PASSWORD <password>]
```

DROP USER

```
DROP USER < nome_utente>
```

Concessione di Privilegi

I privilegi su una relazione o un altro tipo di risorsa vengono concessi mediante l'istruzione del DCL di SQL GRANT

```
GRANT privilegi ON risorsa TO utenti [WITH GRANT OPTION]
```

Concessione di Privilegi

I privilegi su una relazione o un altro tipo di risorsa vengono concessi mediante l'istruzione del DCL di SQL GRANT

```
GRANT privilegi ON risorsa TO utenti [WITH GRANT OPTION]
```

Tipi di privilegi

- **SELECT**: permette di leggere il valore di un oggetto della risorsa (e.g. tuple in tabella e vista)
- **UPDATE**: permette di aggiornare il valore di un oggetto della risorsa
- **DELETE**: permette di eliminare il valore di un oggetto della risorsa
- **INSERT**: permette di inserire un oggetto in una risorsa
- **ALL PRIVILEGES**: tutti i privilegi
- ...

Concessione di Privilegi

I privilegi su una relazione o un altro tipo di risorsa vengono concessi mediante l'istruzione del DCL di SQL GRANT

```
GRANT privilegi ON risorsa TO utenti [WITH GRANT OPTION]
```

- **WITH GRANT OPTION**: L'opzione permette agli utenti presi in considerazione di concedere a loro volta tali privilegi ad altri utenti

Amministrazione Privilegi: Esempi

Example

```
GRANT UPDATE ON corsi TO coordinatore_didattica
```

Garantisce il privilegio di aggiornare la tabella *corsi* all'utente *coordinatore_didattica*

Revoca di Privilegi

I privilegi su una relazione o un altro tipo di risorsa vengono revocati mediante l'istruzione del DCL di SQL `REVOKE`

```
REVOKE privilegi ON risorsa FROM utenti
```