MINISTERUL EDUCAŢIEI ŞI TINERETULUI AL REPUBLICII MOLDOVA

Universitatea Liberă Internaţională din Moldova

Facultate Informatică si Inginerie

Лабораторная работа №2
По предмету: SGBD.
«Представления и хранимые процедуры»
Выполнил студент группы: С-22. ……………..

 Проверила: Ababei L.
Кишинев 2010
Лабораторная работа № 2

Цель работы:
Создать представление в базе данных из предыдущей лабораторной работы.
Создать хранимую процедуру на основе предыдущей базы данных.

Ход работы.
Часть 1
Создание представления на основе имеющейся Базы данных.
Представление (VIEW) - объект базы данных, являющийся результатом выполнения запроса к базе данных, определенного с помощью оператора SELECT, в момент обращения к представлению.

Представления иногда называют "виртуальными таблицами". Такое название связано с тем, что представление доступно для пользователя как таблица, но само оно не содержит данных, а извлекает их из таблиц в момент обращения к нему. Если данные изменены в базовой таблице, то пользователь получит актуальные данные при обращении к представлению, использующему данную таблицу; кэширования результатов выборки из таблицы при работе представлений не производится. При этом, механизм кэширования запросов (query cache) работает на уровне запросов пользователя безотносительно к тому, обращается ли пользователь к таблицам или представлениям.

[image: image1.png]in Console Root\Microsoft SQL Servers\SQL Server Group\(Iocal) (Windows NTjiDatabases\Northwind \Wiews

Cansole Roct
= Mirosoft s servers

28 s surver o0y Name ouner Tree Greate Date
=) oca) (Windows T) G aphabetialistof proccts cbo user 06.08.2000 1:34:09

5 €0 Databases 6 Cateory Sdlesfor 1997 dbo user 06.08.2000 1134111

0 Kuametor b | 66 Curent Product st dbo user 06.08.2000 1:34:09

6 Customer and Supplers by Gty dbo user 06.05.2000 1134109

G Invoces dbo user 06.08.2000 1134110

6 Order Detals Extended dbo user 06.08.2000 1134110

6 order Subtotals dbo user 06.08.2000 1134111

G orders ary dbo user 06.05.2000 1:34:09

G Product sales for 1997 dbo user 06.08.2000 1134111

68 v, werage Price dbo User 06.08.2000 1:34:10
5 Crpasca o system 06.08.2000 1:29:12
6" syssegments. dbo System 06.08.2000 1:29:12

После нажатия на иконку создания нового представления перед нами открывается следующее окошко такого вида :
[image: image2.png]SQL Server Enterprise Manager - [New View

T

CE) &Y % [:

[Column [Table utput | Sort Type: [Sort Order _[Criteria
= o
saecr

FROM dboCategories

В открывшемся окне нам необходимо нажать на иконку создания новой таблицы.

В окошке указанном ниже выбираем только те таблицы которые нам необходимы:

[image: image3.png]Rdd'Table

Tl | s | Fuctions

Categories A
CustomerCustamerDema

(CustomerDemographics

Customers

deproperties

Employess

EmployeeTerriories

Order Detals

Orders

egon
Shippers
Supplers
syscamns 0]

В итоге после добавления всех необходимых таблиц мы имеем в графе с диаграммами следующую картину :
[image: image4.png]Crpaska

B! &Y %k

|_JsupplierD
o | categoryiD

louantityperunit

[Table |output_|sort Type. [Sort Order | Criteri/
CategoryID Cotegories
Categorytiame Categories
Description Categories
Uniterice Products

(]
m|

SELECT dbo. Categories. CategoryID, dbo. Categoriss Categoryiame, dboCategories.Descripton, ¢
FROM dbo.Categories INNER JOIN
dbo.Products ON dbo Categories. CategoryID = dbo. Products.CategoryID

Затем нажимаем на иконку в виде восклицательного знака, которая означает запуск команд на выполнение, в результате мы получаем необходимый результат.
Это всё необходимо чтобы получить представление о выбранных нами базы данных. Эти базы данных могут быть изменены в любой момент и по ним можно создать абсолютно другое представление.

[image: image5.png]inISQU Server Enterprise Manager - [New View in Northwind on'(Iocal)
By Kowoms Owvo Crposa _ls

e mEuE ! &«v

* (all Columns) |_JsupplierD
oo oD
Caeamtane cuityparnk
e el
“eoe A

<] 8]
Colum [ass_[1able [output [sotType [5ort Order_[crteria [or]a
[Cotegon> Cotegories v
CategoryNane Cosgoris v
Descrntion Cosgors v
nitprice Procucts v
| quantiyertn Procucts v
—]
el B
SELECT dbo.Categorie.CategoryID, cbo.Caegore.Categoryam, dbo.Categoris.Desarption, dbo Products.U [
FROM oo, Categories INER 1011
<l m] D]
CoteqorytD__[Coteqoryiane _[pescrption___[Uniprice [Quertitypertnt_|)
T Beverages Soft ik, coffee 16 Toboxes 20 ba:
il Beverages Soft dink, coffe 19 2312 02 bt
| Condmerts Swest and savory - 10 12550 ml bttes
i Condrmerts Sweat and savory 2 48 60z jars
i Condmerts Sweat and savory 21,35 36boes
m Condrmerts Sweat and savory 25 12 502
1 Procce Ored fut and beas 30 121 bphas.
| Condmerts Sweat and savory: 40 12 1202js
s MeatjPoulry Prepared meats 97 18500 9 phgs,
i Seafood Seaneed sndfeh 31 12200l jrs
) Dairy Products Cheeses 2 1hapka,
4 Dairy Products Cheeses E 10-500 g phgs,
Gl Seafood Seaweed and fish & 2kg box P

Для того чтобы мы могли в дальнейшем продолжить работы с нашим представлением его необходимо сохранить. Это возможно при нажатии на иконку с изображением дискеты обозначающую СОХРАНИТЬ .
[image: image6.png]Save this view as

Я выбираю имя для представления и сохраняю его. В дальнейшем мы можем его найти в списке всех представлений

[image: image7.png]Fg Ulagrams
Tables
G iews
Stred procedur
Usars
Roles
Rules
= vetauts
ety
5 Use Defned Fu
@ pubs

U tompab
21 Data Transformation Sel

6" Orders Qry.

6 "Procluct Sales o 1997

6 "Prodiucts Above Average Price
6"Products by Category

6 Quarterly Orders

6"Ssles by Category

6Sales Totals by Amaunt

6" Summary of sales by Quatter
6 Summary of Seles by Year
6'sysconstraints
6'sysseqments

User
User
User
User
User
User
User
User
User
System
System

06.08.2000 1:34:09
06.08.2000 1:34:11
06.08.2000 1:34:10
06.08.2000 1:34:10
06.08.2000 1:34:10
06.08.2000 1:34:11
06.08.2000 1:34:11
06.08.2000 1:34:12
06.08.2000 1:34:12
06.08.2000 1:23:12
06.08.2000 1:25:12

При работе с представлениями мы можем их открывать заново, изменять только необходимые нам колонки, исключать данные из представления, добавлять новые, редактировать существующие. Ниже будут показаны основные действия над представлениями :

1. Открытие уже созданного представления . В результате мы видим сколько колонок содержит наше представление :

[image: image8.png]o' syssegments dbo System 6.

Return Top,
Query

Bee sanaun

Bopesats.

[image: image9.png]B fowone O crpses x|

* (Al Couns)

[lcategoryip

[Ccategorytiame

[lpescription

Cluniterice

[Clouantityperunit
CateqorylD |Categoryhame _|Description [unitprice
1 Beveragss Soft dirks, coffee: 16
1 Beverages Soft drinks, coffees 19
H Condiments Swest and savory : 10
H Condiments Swest and savory : 22
H Condiments Swest and savory : 21,35
H Condiments Swest and savory : 25
i Produce Dried frult and bear 30

Мы можем добавлять или удалять колонки из представления просто ставя и снимая в необходимых местах галочку :

[image: image10.png]VIEW_Kuznetov

* (Al Colurr
[categoryio

ns)

(Categoryhiame.

escription
lunitprice

[Clouantityperunit

ram|
Colum fies __[Table [output [5ort Type
Cotegoryione (el VIEW v
Categoryio VIEW X,
Descrntion VEWXun v

o

Часть 2.

Хранимые процедуры.

Хранимые процедуры появились начиная с 5 версии MySQL. Они позволяют автоматизировать сложные процессы на уровне MySQL, нежели использовать для этого внешние скрипты. Это даёт нам наиболее высокую скорость выполнения, т.к. мы не гоняем большое количество запросов, а всего лишь один раз вызываем ту или иную процедуру (или функцию).

1. Создание новой хранимой процедуры.

[image: image11.png]“im|Console Root\Microsoft SQL Servers.

Console Root.
5 Microsoft 5L Servers
VG
= B focal) (windows hT)
= (0 Databases

= 0 Kunetov_db
=2 Diagrams

Tables
6 views

Microsoft SQL Servers

g

50 server
Group

Hosoe ok 00083
.

Crpaska

1

После нажатие на кнопку СОЗДАТЬ мы видим следующее :

[image: image12.png]StoredProcedure Properties - New Stored Procedure:

General

<New Stored Pracedure> Permissions.

Quer
Create date:

Text:

[CREATE PROCEDURE Test Kuzneloy 45 @valoare MONEY 45
ISELECT FROM products WHERE UnitPrice > @valoare

8222

|

= e

В данном окошке мы вводим необходимый запрос и сохраняем его :

[image: image13.png]["7 Console RootWMicrosoft SQL Servers\SQL Server Group\(local) (Windows NT}\Databases\Kuznetov_dbiSt

Console Roct
=) Microsoft SQL Servers
=@ sat server Group

=& (oca) (windows 1)

= 3 Databases Bk whocheckedout_u o Sygem 18022010 195

S0 cumetov b | et whocheckedout o System 16.02.2010 1955
o bigams || B verstampate o System 16.02.2010 1955
Tables Fe vesentied o System 16.02.2010 1955
6" views Aldt_validateloginparams_u dbo System 18.02.2010 19:5:

Stored rocecr | (Kl valdtelognparams dbo System 18.022010 1955
Users Pt _setorapertybyid u o System 16.02.2010 1955

Roles Pihdk_setpropertybyid dbo System 18.02.2010 19:5¢
Rules £ & . B >

Name Ourer Type Create Date

С полученными процедурами мы можем делать всё что угодно, изменять , добавлять, удалять, модифицировать…

Таким образом, вместо того, чтобы хранить часто используемый запрос, клиенты могут ссылаться на соответствующую хранимую процедуру. Это обеспечивает лучшую производительность, поскольку данный запрос должен анализироваться только однажды и уменьшается трафик между сервером и клиентом.
Всё это возможно через Query Analizer.

Вывод:

В ходе данной лабораторной работы мы имели дело с представлениями в базах данных а также с процедурами.
 Представления позволяют нам более детально представить себе из чего состоит та или иная таблица, просмотреть только выбранные поля, расположить все поля в необходимом нам порядке для более хорошего восприятия информации. Представления являются как бы виртуальными таблицами и могут полноценно заменить реальные и даже лучше показать нам все данные.
 Мы создали новое представление, внесли туда несколько таблиц нашей БД , отредактировали их, и расположили в удобном нам порядке.

Во второй части данной лабораторной работы мы имели дело с хранимыми процедурами.

Данные процедуры очень необходимы так как позволяют экономить трафик между сервером и клиентом.

 Мы создали новую процедуру и посмотрели её в действии.
 Выполненная работа соответствует цели лабораторной работы.
PAGE
1

