

CC3201-1

BASES DE DATOS

PRIMAVERA 2016

Clase 9: SQL (IV)

~~*Una nueva esperanza*~~

Bases de datos (inter)activas

Aidan Hogan

aidhog@gmail.com

¿Acaso hemos visto todo de SQL?

Lo que hemos
visto de SQL

SPIND GIF

(no)

Lo que exploraremos hoy día

Lo que hemos
visto de SQL

SPINDGIF

(Bases de datos interactivas)

VISTAS

Capítulo 3.6 Database Management Systems,
Ramakrishnan / Gehrke (Third Edition)

Vistas: Una perspectiva diferente sobre una base de datos

Motivación: Metacritic

New Album Releases

Leonard Cohen

92 Based on [19 critics](#) »

Lady Gaga

68 Based on [21 critics](#) »

NxWorries

81 Based on [10 critics](#) »

More recent releases

- 70** [The Serenity of Suffering](#) - Korn
- 82** [Running out of Love](#) - The Radio Dept.
- 82** [Front Row Seat to Earth](#) - Weyes Blood
- 77** [American Football \(LP2\)](#) - American Football
- 81** [Citizen of Glass](#) - Agnes Obel
- 77** [Alone](#) - Pretenders

[see all](#) »

Motivación: Metacritic

metacritic Movies Games TV Music Features

New Releases Coming Soon High Scores

metacritic Movies Games TV Music Features

New Releases Coming Soon High Scores Browse A-Z Publications People

New Album Releases

You Want It Darker
by Leonard Cohen
Columbia | Release Date: Oct 21, 2016

Summary Critic Reviews User Reviews Details & Credits

92 Metascore
Universal acclaim based on 19 Critics

Critic score distribution: Positive: 19, Mixed: 0, Negative: 0

Buy On [amazon.com](#)

Critic score Publication By date

100 **The Observer (UK)** Oct 24, 2016
You Want It Darker could be addressed to fans pining for a return to Cohen's bleakest songwriting; or a lover, or a higher power.
[All this publication's reviews](#) | [Read full review](#)

100 **The Guardian** Oct 20, 2016
You could never describe You Want It Darker as merely more of the same. As striking as the sense that its themes are of a piece with the rest of Cohen's oeuvre is the sense of an artist willing to move forward.

Metacritic: Evaluaciones de música

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

Agregación de evaluaciones

Actualizada.

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...


```
SELECT FLOOR(AVG(eval)) AS pm
FROM Evaluación
WHERE álbum='You Want It Darker'
AND artista='Leonard Cohen'
```

pm
92

¿Pero si quisiéramos hacer este tipo de consulta con mucha frecuencia? ...

Agregación de evaluaciones

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>	<u>pm</u>
Old Ideas	Leonard Cohen	2012	85
Dear Heather	Leonard Cohen	2004	74
You Want It Darker	Leonard Cohen	2016	92
Popular Problems	Leonard Cohen	2014	86
ARTPOP	Lady Gaga	2013	61
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...


```
SELECT pm
FROM Álbum
WHERE nombre='You Want It Darker'
AND artista='Leonard Cohen'
```

pm

92

¿Algún problema aquí? ...

Agregación de evaluaciones *dinámicas*

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>	<u>pm</u>
Old Ideas	Leonard Cohen	2012	85
Dear Heather	Leonard Cohen	2004	74
You Want It Darker	Leonard Cohen	2016	92
Popular Problems	Leonard Cohen	2014	86
ARTPOP	Lady Gaga	2013	61
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...


```
SELECT pm
FROM Álbum
WHERE nombre='You Want It Darker'
AND artista='Leonard Cohen'
```


Vistas: puentes virtuales

Vista: una tabla virtual

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
CREATE VIEW ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Vista: facilitan consultas más simples

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
SELECT pm
FROM ÁlbumEval
WHERE álbum='You Want It Darker'
AND artista='Leonard Cohen'
```

pm

94

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

¿Cómo funcionan las vistas?

(0) Crear la vista

Artista	país	retirado
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum	artista	año
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación	álbum	artista	fuelle	eval
Popular Problems	Leonard Cohen	The Guardian	80	
Popular Problems	Leonard Cohen	The Observer	80	
Popular Problems	Leonard Cohen	Uncut	90	
You Want It Darker	Leonard Cohen	The Observer	100	
You Want It Darker	Leonard Cohen	Uncut	90	
You Want It Darker	Leonard Cohen	Rolling Stone	80	
You Want It Darker	Leonard Cohen	The Guardian	100	
You Want It Darker	Leonard Cohen	Mojo	100	
Dear Heather	Leonard Cohen	The Guardian	60	
Dear Heather	Leonard Cohen	Uncut	100	
Dear Heather	Leonard Cohen	Rolling Stone	70	
Old Ideas	Leonard Cohen	Rolling Stone	90	
Old Ideas	Leonard Cohen	Uncut	80	
ARTPOP	Lady Gaga	Rolling Stone	60	
...	

ÁlbumEval

álbum	artista	pm	num
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

```
CREATE VIEW ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

```
SELECT pm
FROM
  ( SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
  FROM Evaluación
  GROUP BY álbum, artista ) ÁlbumEval
WHERE álbum='You Want It Darker'
AND artista='Leonard Cohen'
```

pm
94

(2) Ejecutar la consulta extendida sobre las tablas bases

```
SELECT pm
FROM ÁlbumEval
WHERE álbum='You Want It Darker'
AND artista='Leonard Cohen'
```

(1) Extender la consulta de conformidad con la vista

¿Cómo funcionan las vistas?

Con la vista, guardamos una sub-consulta frecuente para reutilizar en varias consultas.
(No estamos guardando/materializando datos de la tabla virtual. ¡Así no hay problema con actualizaciones en los datos subyacentes!)

```
SELECT pm
FROM
  (SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
  FROM Evaluación
  GROUP BY álbum, artista) ÁlbumEval
WHERE álbum='You Want It Darker'
AND artista='Leonard Cohen'
```

ÁlbumEval

álbum	artista	pm	num
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

```
CREATE VIEW ÁlbumEval AS
SELECT álbum, artista,
  FLOOR(AVG(eval)) AS pm,
  COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

```
SELECT pm
FROM ÁlbumEval
WHERE álbum='You Want It Darker'
AND artista='Leonard Cohen'
```


¡Una vista no es una tabla base/física!

... no hay índices ...

... no hay llaves ...

... no ayuda mucho con rendimiento ... pero ...

¿Para qué sirven las vistas entonces?

- **Abreviatura/abstracción**
 - Reducir la complejidad de consultas, evitando repeticiones de patrones comunes
- **Seguridad**
 - Se puede dar acceso a una vista (un subconjunto de los datos) y no a todos los datos

Eliminar una vista

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

DROP VIEW ÁlbumEval

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Eliminar una vista

<u>Artista</u> <u>nombre</u>	<u>Evaluación</u>	<u>eval</u>
Leonard Co	
	dian 80
Lady Gaga		erver 80
David Bow		90
Justin Bieb		erver 100
...		90
		tone 80
		dian 100
		100
		dian 60
		100
		tone 70
		tone 90
		80
		tone 60
...		...

DROP VIEW ÁlbumEval

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

¿Actualizar una vista?

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
INSERT INTO ÁlbumEval
VALUES ('Purpose', 'Justin Bieber', 63, 4)
```

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

¿Actualizar una vista? ¡Ambigüedad!

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
INSERT INTO ÁlbumEval
VALUES ('Purpose', 'Justin Bieber', 63, 4)
```

La idea es actualizar las tablas bases mediante la vista (no la vista misma)

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

¿Entonces, cuál sería el resultado de esta inserción sobre las tablas bases? ...

¡No basta la información para actualizar las tablas bases!

Vistas de solo lectura

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
INSERT INTO ÁlbumEval
VALUES ('Purpose', 'Justin Bieber', 63, 4)
```

Cuando la vista permita ambigüedad, la vista es solo lectura: no se puede actualizarla

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Vistas actualizables

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

EvaluaciónGuardian

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
...

```
CREATE VIEW EvaluaciónGuardian AS
SELECT *
FROM Evaluación
WHERE fuente='The Guardian'
```


Vistas actualizables

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
Purpose	Justin Bieber	The Guardian	60
...

```
INSERT INTO EvaluaciónGuardian VALUES
('Purpose', 'Justin Bieber', 'The Guardian', 60)
```

EvaluaciónGuardian

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Purpose	Justin Bieber	The Guardian	60
...

```
CREATE VIEW EvaluaciónGuardian AS
SELECT *
FROM Evaluación
WHERE fuente='The Guardian'
```

Vistas actualizables

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
...
Purpose	Justin Bieber	The Guardian	60
Purpose	Justin Bieber	The Observer	60
...

```
INSERT INTO EvaluaciónGuardian VALUES  
('Purpose', 'Justin Bieber', 'The Observer', 60)
```

Una actualización puede afectar sólo la tabla base y no la vista

EvaluaciónGuardian

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Purpose	Justin Bieber	The Guardian	60
...

```
CREATE VIEW EvaluaciónGuardian AS  
SELECT *  
FROM Evaluación  
WHERE fuele='The Guardian'
```

Vistas actualizables

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
...
Purpose	Justin Bieber	The Guardian	60
Purpose	Justin Bieber	The Observer	60
Purpose	Justin Bieber	Uncut	⊥
...

```
INSERT INTO EvaluaciónGuardian
(álbum, artista, fuente) VALUES
('Purpose', 'Justin Bieber', 'Uncut')
```

Una actualización puede agregar nulos en lugares donde se permiten nulos (eg., no en columnas llaves o columnas con 'NOT NULL')

EvaluaciónGuardian

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Purpose	Justin Bieber	The Guardian	60
...

```
CREATE VIEW EvaluaciónGuardian AS
SELECT *
FROM Evaluación
WHERE fuente='The Guardian'
```

Actualizando una vista

- Es difícil caracterizar precisamente las **vistas actualizables**, (incluyendo en la teoría de bases de datos) pero una vista es “**solo lectura**” cuando involucre, por ejemplo:
 - **Agregación u otra forma de crear valores frescos (como, por ejemplo, aritmético)**
 - **Proyección que elimine una columna que no permita nulos**
- Frecuentemente, los motores no soporten vistas actualizables sobre **varias tablas**

Pero por supuesto, no hay problema actualizar las tablas bases directamente (si uno tiene acceso) ...

La vista se actualizará automáticamente

¿Para qué sirven las vistas entonces?

- **Abreviatura/abstracción**
 - Reducir la complejidad de consultas, evitando repeticiones de patrones comunes
- **Seguridad**
 - Se puede dar acceso a una vista (un subconjunto de los datos) y no a todos los datos

¿Qué es el costo de mantener una vista?

¡Casi nada con respecto a la gestión de los datos! Pero ...

El costo de consultas

Actualizada.

La consulta directa:

```
SELECT FLOOR(AVG(eval)) AS pm
FROM Evaluación
WHERE álbum='You Want It Darker'
 AND artista='Leonard Cohen'
```

La consulta extendida con la vista:

```
SELECT pm
FROM
  ( SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
  FROM Evaluación
  GROUP BY álbum,artista ) ÁlbumEval
WHERE álbum='You Want It Darker'
 AND artista='Leonard Cohen'
```

Son equivalentes pero la consulta extendida es mucho más difícil optimizar

¿... y si el rendimiento nos importara?

Vista materializada: guardar tablas virtuales

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
CREATE MATERIALIZED VIEW ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	92	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Vista materializada: consultar directamente

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
SELECT pm
FROM ÁlbumEval
WHERE álbum='You Want It Darker'
AND artista='Leonard Cohen'
```

pm

92

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	92	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Vista materializada: actualización

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
SELECT pm
FROM ÁlbumEval
WHERE álbum='You Want It Darker'
 AND artista='Leonard Cohen'
```

pm
92

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	92	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Vista materializada: actualización

Artista

<u>nombre</u>	<u>país</u>	<u>retirado</u>
Leonard Cohen	Canadá	false
Lady Gaga	EE.UU.	false
David Bowie	G.B.	true
Justin Bieber	Canadá	false
...

Álbum

<u>nombre</u>	<u>artista</u>	<u>año</u>
Old Ideas	Leonard Cohen	2012
Dear Heather	Leonard Cohen	2004
You Want It Darker	Leonard Cohen	2016
Popular Problems	Leonard Cohen	2014
ARTPOP	Lady Gaga	2013
...

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
You Want It Darker	Leonard Cohen	Mojo	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

REFRESH MATERIALIZED VIEW ÁlbumEval

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	94	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Materializar vistas vs. Crear tablas

```
CREATE MATERIALIZED VIEW ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```


```
CREATE TABLE ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

¿Cuál es la diferencia más importante entre crear una tabla y crear una vista materializada?

En la vista, se guarda la consulta para facilitar la actualización de la vista en una fase posterior

Cambiar vistas?

```
ALTER [MATERIALIZED] VIEW ...
```

... se puede usar ALTER posteriormente
o a veces crear índices, etc.

WARNING

Vistas “virtuales” son estándares

Vistas materializadas no son estándares

(hay soporte diferente en Oracle y Postgres)

DISPARADORES (O GATILLOS/*TRIGGERS*)

Capítulo 3.6 Database Management Systems,
Ramakrishnan / Gehrke (Third Edition)

Disparadores: Evento/Condición/Acción

Disparadores: Evento/Condición/Acción

ÁlbumEval

álbum	artista	pm	num
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	92	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Evaluación

álbum	artista	fuelle	eval
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
CREATE TRIGGER NoOfenderANadie
AFTER UPDATE OF pm ON ÁlbumEval
REFERENCING
  OLD ROW AS TuplaAntigua
  NEW ROW AS TuplaNueva
FOR EACH ROW
WHEN (TuplaAntigua.pm > TuplaNueva.pm)
SET TuplaNueva.pm = TuplaAntigua.pm
```

¿Qué hace el disparador?

Si intentamos reducir el **pm** de un álbum, se restaurará el valor previo

¿Dónde están Evento/Condición/Acción?

Disparadores: Evento/Condición/Acción

ÁlbumEval

álbum	artista	pm	num
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	92	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Evaluación

álbum	artista	fuelle	eval
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

```
CREATE TRIGGER NoOfenderANadie
AFTER UPDATE OF pm ON ÁlbumEval
REFERENCING
  OLD ROW AS TuplaAntigua
  NEW ROW AS TuplaNueva
FOR EACH ROW
WHEN (TuplaAntigua.pm > TuplaNueva.pm)
SET TuplaNueva.pm = TuplaAntigua.pm
```

```
UPDATE ÁlbumEval
SET pm = 50
WHERE álbum = 'ARTPOP'
AND artista = 'Lady Gaga'
```

No cambia.

Disparadores: Evento/Condición/Acción

*¿Cómo podríamos actualizar la tabla
ÁlbumEval sobre una inserción a Evaluación?*

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	92	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

Disparadores: Evento/Condición/Acción

```

CREATE TRIGGER ActualizarPM
AFTER INSERT, UPDATE ON Evaluación
REFERENCING NEW ROW AS TN
FOR EACH ROW
BEGIN
 IF EXISTS
 ( SELECT * FROM ÁlbumEval A
 WHERE A.álbum = TN.álbum
 AND A.artista = TN.artista )
 UPDATE ÁlbumEval
 SET pm = P.pmn, num=P.numn
 FROM (
 SELECT AVG(E.eval) AS pmn,
 COUNT(E.eval) AS numn
 FROM Evaluación E
 WHERE E.álbum = TN.álbum
 AND E.artista = TN.artista
 ) P
 ELSE
 INSERT INTO ÁlbumEval
 (álbum, artista, pm, num)
 SELECT E.álbum, E.artista,
 AVG(E.eval) AS pmn,
 COUNT(E.eval) AS numn
 FROM Evaluación E
 WHERE E.álbum = TN.álbum
 AND E.artista = TN.artista
END

```

Evaluación

<u>álbum</u>	<u>artista</u>	<u>fuelle</u>	<u>eval</u>
Popular Problems	Leonard Cohen	The Guardian	80
Popular Problems	Leonard Cohen	The Observer	80
Popular Problems	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	The Observer	100
You Want It Darker	Leonard Cohen	Uncut	90
You Want It Darker	Leonard Cohen	Rolling Stone	80
You Want It Darker	Leonard Cohen	The Guardian	100
Dear Heather	Leonard Cohen	The Guardian	60
Dear Heather	Leonard Cohen	Uncut	100
Dear Heather	Leonard Cohen	Rolling Stone	70
Old Ideas	Leonard Cohen	Rolling Stone	90
Old Ideas	Leonard Cohen	Uncut	80
ARTPOP	Lady Gaga	Rolling Stone	60
...

ÁlbumEval

<u>álbum</u>	<u>artista</u>	<u>pm</u>	<u>num</u>
Old Ideas	Leonard Cohen	85	2
Dear Heather	Leonard Cohen	76	3
You Want It Darker	Leonard Cohen	92	5
Popular Problems	Leonard Cohen	83	3
ARTPOP	Lady Gaga	64	3
...

WARNING

Disparadores son estándares

**!Pero su soporte en varios
motores varia muchísimo!**

Postgres implementa poco del estándar

RESUMEN

El mundo cambia ...

... las base de datos cambian

```
CREATE VIEW ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

```
CREATE TABLE ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```


```
CREATE MATERIALIZED VIEW ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

```
CREATE TRIGGER ActualizarPM
AFTER INSERT, UPDATE ON Evaluación
REFERENCING NEW ROW AS TN
FOR EACH ROW
...
```


```
CREATE VIEW ÁlbumEval AS
SELECT álbum, artista,
 FLOOR(AVG(eval)) AS pm,
 COUNT(eval) AS num
FROM Evaluación
GROUP BY álbum, artista
```

- **Vistas:**

- No hay datos físicos

- Más caro ejecutar consultas
- Los resultados no pueden ser obsoletos
- Más barato actualizar tablas

- **Vistas materializadas:**

- Las actualizaciones ejecutan a veces

- Más barato ejecutar consultas
- Los resultados pueden ser obsoletos
- Poco portable entre motores diferentes

- **Tablas físicas (sin disparadores)**

- Hay que actualizar por mano

- Más barato ejecutar consultas
- Los resultados pueden ser obsoletos

- **Tablas físicas (con disparadores)**

- Las actualizaciones ejecutan automáticamente

- ```
CREATE TRIGGER ActualizarPM
AFTER INSERT, UPDATE ON Evaluación
REFERENCING NEW ROW AS TN
FOR EACH ROW
```
- Más barato ejecutar consultas
  - Los resultados deberían ser actualizado
  - Más caro actualizar tablas
  - Agregan mucha complejidad a la base de datos
  - Poco portable entre motores diferentes

# El horario:

- Tendremos un lab:
  - El jueves (27 de octubre)
 - Un lab: SQL IV
  - El jueves (3 de noviembre)
 - Un lab: Acceso Programático

# Preguntas?


