

Les bases de données

Séance 9

Les vues, index et les droits

Sommaire

- ❑ L'objet VUE
 - ❑ L'objet INDEX
 - ❑ Les privilèges d'accès
-

Définition

- Une **vue** est une relation définie à partir des tables (*tables de base*) et des autres vues.
 - 2 types :
 - **Virtuelle** : les données de la vue ne sont pas stockées physiquement, seule la requête décrivant la vue est stockée.
 - **Matérialisée** : données construites et stockée
-

Les vues

- ❑ Une vue est une **table virtuelle** de la base de données dont le contenu est défini par une requête SELECT.
 - ❑ CREATE [MATERIALIZED] VIEW
 <name> AS <query>;
 - ❑ Par défaut : *virtuelle*
-

Table 1

Id	Nom	Prénom	..
1	Dupond	Marc	..
2	Dupont	Jean	
3	Martin	Tom	
4	Javelot	Pierre	

Table 2

Id	IdClient	DateC	..
1	2	25/09/2008	..
2	2	30/07/2009	
3	1	29/04/2000	
4	3	15/07/2006	

Vue 1

CREATE VIEW V1 AS SELECT ...			

User ↔

Exemple

□ CanDrink(drinker, beer)

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

Exemple

```
CREATE VIEW dep20_view AS
  SELECT last_name, salary*12 AS annual_salary
  FROM employees
  WHERE department_id = 20;
```

=> Vue des employés du département numéro 20 avec leur salaire annuel.

Les vues : avantages

- ❑ Sécurité
 - ❑ Simplicité des requêtes
 - ❑ Simplicité structurelle
 - ❑ Isolation des modifications
 - ❑ Intégrité des données
-

Les vues : inconvénients

□ Performances

- La traduction de la requête peut être longue.

□ Restriction des mises à jour

- possibilité de mise à jour qu'à partir de vues simples.
-

Créer et gérer des vues

```
CREATE [OR REPLACE]  
 VIEW nom_vue [col,...] AS  
 <syntaxe_d_un_select>  
 [WITH CHECK OPTION  
 [CONSTRAINT nom]];
```

```
DROP VIEW nom_vue ;
```

```
RENAME ancien_nom TO nouveau_nom ;
```

Requêtes sur une vue

- On peut faire des requêtes sur une vue comme sur une table de base :
 - `SELECT beer FROM CanDrink
WHERE drinker = 'Sally';`

 - Les mises à jour d'une vue sont limitées !
-

Les vues : mise à jour de données

- Conditions :
 - Construite sur une seule table.
 - Absence de GROUP BY.
 - Les colonnes résultats doivent être des colonnes réelles de la table et non des résultats calculés.
 - La vue contient **toutes** les colonnes NOT NULL de la table.
 - La mise à jour de vue permet d'insérer et de modifier des lignes dans une table.
-

Vue "mettable à jour" : exemple

```
CREATE VIEW clerk AS
```

```
  SELECT employee_id, last_name, department_id, job_id
 FROM employees
 WHERE job_id = 'PU_CLERK'
 OR job_id = 'SH_CLERK'
 OR job_id = 'ST_CLERK';
```

- On peut faire une mise à jour sur la table de base Employees via la vue Clerk :

```
UPDATE clerk SET job_id = 'PU_MAN' WHERE employee_id = 118;
```

Les vues : contrôle d'intégrité

- ❑ La clause **WITH CHECK OPTION** permet d'utiliser une vue en prévision d'un contrôle des données.
 - ❑ Cette clause interdit d'insérer à travers la vue des lignes qui ne répondraient plus à la **clause de définition** de la vue
-

Les vues : contrôle d'intégrité

```
CREATE VIEW clerk AS
  SELECT employee_id, last_name, department_id, job_id
  FROM employees
  WHERE job_id = 'PU_CLERK'
  OR job_id = 'SH_CLERK'
  OR job_id = 'ST_CLERK'
  WITH CHECK OPTION;
```

- On ne peut plus faire cette mise à jour !

```
UPDATE clerk SET job_id = 'PU_MAN' WHERE employee_id = 118;
```

Les vues : contrôle d'intégrité

```
CREATE VIEW  vue_client AS
  SELECT * FROM client
  WHERE region = 'Paris'
  WITH CHECK OPTION
  CONSTRAINT client_paris;
```

```
INSERT INTO  vue_client VALUES
  ('c1', ' ', 'Rouen');
*
```

ERROR at line 1:

ORA-01402: view WITH CHECK OPTION where-clause violation

Les indexes

- *Index* = structure de données permettant d'accélérer l'accès aux lignes d'une table!

 - Techniques :
 - Table de hachage
 - Arbre de recherche équilibré (*B-tree*)
-

Indexes implicites et explicites

- Les indexes implicites
 - Créés automatiquement par le SGBD
 - clé primaire, colonne unique
- Les indexes explicites
 - Créés par l'administrateur de données
- Syntaxe générale

```
CREATE INDEX nom_index ON nom_table  
 (nom_col [ASC|DESC], nom_col...,);
```

```
DROP INDEX nom_ind;
```

Comment choisir les indexes à ajouter

- On met en place des indexes sur :
 - les colonnes utilisées comme critère de jointure,
 - les colonnes servant de critères de sélection,
 - sur une table de gros volume.
-

Problème de "tuning"

- Décider quels indexes à créer ?
 - Pour : un indexe accélère la requête qui l'utilise
 - Contre : un indexe ralentisse les mises à jour sur la table concernée car l'indexe doit être mis à jour aussi !
-

Exemple: Tuning

- Supposons les traitements suivants avec la base de données Bières :
 1. Insérer des nouveaux produits (10%).
 2. Trouver le prix d'une bière dans un bar (90%).

- Indexe **SellInd** sur Sells(bar, beer)
- Mais pas indexe **BeerInd** sur Beers !

Les indexes superflus

- ❑ Indexes déjà créés implicitement.
 - ❑ Recherche de condition IS NOT NULL ou IS NULL.
 - ❑ Pour les évaluations de requêtes par l'intermédiaire d'une fonction.
-

Exemples de cas où l'index est utilisé

- ❑ `SELECT * FROM client WHERE id = 500;`
 - ❑ `SELECT * FROM client WHERE id > 10;`
 - ❑ `SELECT * FROM client
WHERE id BETWEEN 300 AND 500;`
 - ❑ `SELECT * FROM client
WHERE nom = 'Martin';`
 - ❑ `SELECT * FROM client
WHERE nom LIKE 'M%' ;`
-

Exemples de cas où l'index n'est pas utilisé

❑ `SELECT * FROM client;`

❑ `SELECT * FROM client
WHERE nom IS NULL;`

❑ `SELECT * FROM client
WHERE ca*10 >10000 ;`

Vérification d'un processus d'extraction

- ❑ Créer la table `plan_table` à l'aide du script `utlxplan.sql`
 - ❑ Lancer la requête par l'intermédiaire d'un `explain plan` :
 - `EXPLAIN PLAN FOR SELECT ... ;`
 - ❑ Visualiser le contenu de la table `plan_table`
-

Vérification d'un processus d'extraction

- ❑ **EXPLAIN PLAN FOR SELECT** nom **FROM** client **WHERE** nom = 'Toto';
- ❑ **SELECT** operation, object_name **FROM** plan_table;

Plan Table

```
-----  
| Operation | Name |  
-----  
| SELECT STATEMENT | |  
| TABLE ACCESS BY INDEX ROWI | CLIENT |  
| INDEX RANGE SCAN | NOM |  
-----
```

Droits et privilèges

- ❑ Les bases de données permettent à plusieurs utilisateurs de travailler en toute sécurité sur la même base, selon leur fonction.
- ❑ Les ordres GRANT et REVOKE permettent de définir les droits de chaque utilisateur sur les objets de la base.

```
GRANT <privilège> ON <table> TO  
<utilisateur> [with grant option]
```

Droits et privilèges

- ❑ SELECT (droit de lecture)
 - ❑ INSERT (droit d'insertion de lignes)
 - ❑ UPDATE (droit de modification de lignes)
 - ❑ UPDATE (col1, col2, ...) (limité à certaines colonnes)
 - ❑ DELETE (droit de suppression de lignes)
 - ❑ ALTER (droit de modification de la définition d'une table)
 - ❑ ALL (tous les droits ci-dessus)
-

Droits et privilèges

- Un utilisateur1 ayant accordé un privilège à l'utilisateur2 peut le reprendre à l'aide du contre-ordre :

```
REVOKE <privilège> ON <table> FROM  
<utilisateur2>
```
