

Microsoft SQL Server

SQL Server ใช้สถาปัตยกรรมแบบ Client / Server คอมพิวเตอร์ที่เป็นไคลเอนต์จะมีบทบาทและหน้าที่แตกต่างจากคอมพิวเตอร์ ซึ่งทำหน้าที่เป็นเซิร์ฟเวอร์ดังนี้

เซิร์ฟเวอร์มีบทบาทและหน้าที่ดังนี้	ไคลเอนต์จะมีบทบาทและหน้าที่ดังนี้
<ul style="list-style-type: none">▪ ประมวลผลการแก้ไขและขอเรียกดูข้อมูล▪ ดำเนินการอื่นที่เกี่ยวข้องกับข้อมูล▪ บังคับใช้ข้อกำหนดและข้อจำกัดเกี่ยวกับฐานข้อมูล▪ บังคับใช้มาตรการรักษาความปลอดภัย	<ul style="list-style-type: none">▪ นำเสนอข้อมูลในรูปแบบที่เข้าใจได้ง่ายใช้งานได้ง่าย▪ จัดให้มีส่วนติดต่อกับผู้ใช้ในลักษณะเครื่องมือ, ข้อมูล และรายงาน▪ ทำหน้าที่ส่งคำร้องขอบริการไปยังเซิร์ฟเวอร์

Microsoft SQL Server [2008]

ในการปฏิบัติการจะนำเสนอผ่าน Microsoft SQL Management Studio (SSMS)
ซึ่งเป็น Microsoft SQL Server 2008 การนำไปใช้ป้อนทดสอบคิวรี

เปิดโปรแกรม SSMS

เชื่อมต่อกับดาต้าเบสเซิร์ฟเวอร์

Microsoft SQL Server [2008]

เข้าสู่ระบบจัดการฐานข้อมูล ผ่าน SSMS

- Object Explorer แสดง
ออบเจ็กต์ต่างๆ ใน
ฐานข้อมูล
- Document Window
สามารถใช้แสดงสิ่งต่างๆ
ได้หลายอย่าง ขึ้นอยู่กับ
เลือกใช้ออบเจ็กต์ใด

Microsoft SQL Server [2008]

The image shows a screenshot of Microsoft SQL Server Management Studio (SSMS) with the 'Import Data...' option highlighted in the 'Tasks' menu. The 'SQL Server Import and Export Wizard' is open, showing the 'Choose a Data Source' step with 'Microsoft Access' selected and the 'Choose a Destination' step with 'SQL Server Native Client 10.0' selected. The wizard is titled 'คันทง' (Source) and 'ปลายทาง' (Destination). A red dashed circle highlights the 'Import Data...' menu item, and red arrows point to the 'Brows...' button in the 'Choose a Data Source' dialog and the 'Next >' button in the 'Choose a Destination' dialog.

Microsoft SQL Server Management Studio

File Edit View Tools Window Community Help

Object Explorer

ASST-PAJIT (SQL Server 10.0.1600)

- Databases
 - System Databases
 - Database Snapshots
 - Academic
 - DB
 - Dr
 - Re
 - Re
 - Secur
 - Server
 - Replic
 - Manag
 - SQL Se

Object Explorer Details

ASST-PAJIT (SQL Server 10.0.1600 - sa)\Databases\Acade

Name Policy Health State

- Database Diagrams
- Tables
- Views
- Synonyms
- Programmability

Tasks

- New Database...
- New Query
- Script Database as
- Tasks
 - Detach...
 - Take Offline
 - Bring Online
 - Shrink
 - Back Up...
 - Restore
 - Mirror...
 - Launch Database Mirroring Monitor...
 - Ship Transaction Logs...
 - Generate Scripts...
 - Publish using Web Service...
 - Import Data...**
 - Export Data...
 - Copy Database...
 - Manage Database Encryption...

Microsoft SQL Server [2008]

SQL Server Import and Export Wizard

Specify Table Copy or Query

Specify whether to copy one or more tables and views or to copy the results of a query from the data source.

เลือกรูปแบบการคัดลอก

- Copy data from one or more tables or views
Use this option to copy all the data from the existing tables or views in the source database.
- Write a query to specify the data to transfer
Use this option to write an SQL query to manipulate or to restrict the source data for the copy operation.

SQL Server Import and Export Wizard

Select Source Tables and Views

Choose one or more tables and views to copy.

เลือกตารางที่จะคัดลอก

Source	Destination
<input checked="" type="checkbox"/> TBookGrade	[dbo].[TBookGrade]
<input checked="" type="checkbox"/> Tcourse	[dbo].[Tcourse]
<input checked="" type="checkbox"/> TCredit	[dbo].[TCredit]
<input checked="" type="checkbox"/> TCurr_LP	[dbo].[TCurr_LP]
<input checked="" type="checkbox"/> Tcurriculum	[dbo].[Tcurriculum]
<input checked="" type="checkbox"/> Teacher	[dbo].[Teacher]
<input checked="" type="checkbox"/> Tfaculty	[dbo].[Tfaculty]
<input checked="" type="checkbox"/> TGrade	[dbo].[TGrade]
<input checked="" type="checkbox"/> Tgraduated	[dbo].[Tgraduated]
<input checked="" type="checkbox"/> Tkuru_Edu	[dbo].[Tkuru_Edu]
<input checked="" type="checkbox"/> Tlevel_Edu	[dbo].[Tlevel_Edu]

SQL Server Import and Export Wizard

The execution was successful

ดำเนินการ!!!

Success 44 Total 0 Error
44 Success 0 Warning

Action	Status	Message
Initializing Data Flow Task	Success	
Initializing Connections	Success	
Setting SQL Command	Success	
Setting Source Connection	Success	
Setting Destination Connection	Success	
Validating	Success	
Prepare for Execute	Success	
Pre-execute	Success	
Executing	Success	
Copying to [dbo].[Month_Item]	Success	12 rows transferred
Copying to [dbo].[MRlibase]	Success	25 rows transferred
Copying to [dbo].[REF_ADMIN]	Success	9 rows transferred
Copying to [dbo].[REF_BUDGET]	Success	4 rows transferred
Copying to [dbo].[REF_CURR]	Success	255 rows transferred
Copying to [dbo].[REF_CURR_INTER]	Success	3 rows transferred

Filter Stop Report Close

SQL Server Import and Export Wizard

Save and Run Package

Indicate whether to save the SSIS package.

พร้อมดำเนินการ

- Run immediately
- Save SSIS Package
 - SQL Server
 - File system

Package protection level:
Encrypt sensitive data with user key

Password:

Retype password:

Help < Back Next > Finish >> Cancel

Microsoft SQL Server [2008]

Microsoft SQL Server Management Studio

File Edit View Query Project Debug Tools Window Community Help

New Query

Academic

Execute

Object Explorer

ASST-PAJIT (SQL Server 10.0.1600)

Databases

System Databases

Database Snapshots

Academic

Database Diagrams

Tables

Views

Synonyms

Programmability

Service Broker

Storage

Security

DBTest2

DreamHome

ReportServer

SQLQuery1.sql - A...cademic (sa (54))*

```
SELECT * FROM TStudent WHERE Std_id like '51%'
```

Results

	Std_id	Std_Group	Std_Citizen	Prefix_name_Th	Std_Fname
1	51122660101	511226601	1589900063311	นาย	กฤตกร
2	51122660102	511226601	1529900418046	นางสาว	กิงดา
3	51122660103	511226601	1101500259532	นาย	ขวัญชัย
4	51122660104	511226601	1529900392951	นาย	คทาวุฒิ

พื้นที่เขียนคิวรี

Microsoft SQL Server Management Studio

File Edit View Query Project Debug Tools Window Community Help

1 New Query

Academic

2 Execute

4

3

Object Explorer

SQLQuery1.sql - A...cademic (sa (54))*

Object Explorer Details

Transact-SQL (T-SQL)

**ศึกษาฐานข้อมูลตัวอย่าง
กันก่อน !!**

Transact-SQL (T-SQL)

คำสั่งในภาษา T-SQL แบ่งออกเป็นสามกลุ่มดังนี้

- ➔ **คำสั่งเพื่อจัดการข้อมูล Data Manipulation Language (DML)**
คือคำสั่งที่ใช้บ่อย ได้แก่ Select, Update, Delete, Insert
- ➔ **คำสั่งเพื่อกำหนดข้อมูล (Data Definition Language (DDL))**
คือคำสั่งที่ใช้สร้าง, แก้ไข หรือจัดการตาราง รวมถึงข้อกำหนดในฐานข้อมูล ได้แก่คำสั่งที่ขึ้นต้นด้วย Create, Alter, Drop
- ➔ **คำสั่งเพื่อการควบคุม (Data Control Language (DCL))**
คือคำสั่งที่เกี่ยวข้องกับการรักษาความปลอดภัย เช่น คำสั่ง Grant, revoke, deny

Data Manipulation Language (DML)

SELECT statement: (cont.)

- รูปแบบคำสั่งโดยทั่วไป (simple queries) ดังนี้

```
SELECT [DISTINCT | ALL] { * | [column_expression [AS new_name]][,...] }  
FROM table_name [alias] [...]  
[WHERE condition]  
[GROUP BY column_list] [HAVING condition]  
[ORDER BY column_list]
```

โดยที่

FROM	ระบุ database tables ที่ต้องการใช้
WHERE	ระบุ เงื่อนไขในการคัดเลือก rows ที่ต้องการ
GROUP BY	ระบุ กลุ่ม rows ที่มีค่าข้อมูลภายใน column เหมือนกัน
HAVING	ระบุ เงื่อนไขในการคัดเลือกตามการจัดกลุ่มของ Group by
ORDER BY	ระบุ การจัดเรียงข้อมูลตามกลุ่มของ column ที่ระบุ

Data Manipulation Language (DML)

➔ WHERE Clause

เป็นการสืบค้น rows ตามเงื่อนไขที่กำหนดขึ้น โดยมีพื้นฐานของเงื่อนไขตามมาตรฐาน ISO 5 ส่วนคือ

- Comparison การเปรียบเทียบค่าข้อมูลภายใต้ attribute หนึ่ง ๆ โดยใช้เครื่องหมาย **>, <, >=, <= <>** เป็นต้น
- Range การตรวจสอบค่าข้อมูลตามช่วงหนึ่ง ๆ (range of values) โดยใช้ **BETWEEN...AND, NOT BETWEEN...AND**
- Set membership การตรวจสอบค่าข้อมูลในกลุ่มหนึ่ง ๆ (set of values) โดยใช้ **IN ("..."), NOT IN ("...")**
- Pattern match การตรวจสอบ string ตามรูปแบบที่กำหนด โดยใช้ **LIKE, NOT LIKE** ผ่านสัญลักษณ์ **%, _**
- Null การตรวจสอบค่าข้อมูลที่เป็น null (unknown) value โดยใช้ **IS NULL, IS NOT NULL**

Data Manipulation Language (DML)

➔ Sorting Results (ORDER BY clause)

- โดยปกติ SQL ผลลัพธ์ที่ได้จากการค้นหามักอยู่ record ที่ถูกเข้าถึงปัจจุบัน ดังนั้นหากต้องการให้ผลลัพธ์ที่ได้เรียงลำดับต้องใช้คำสั่ง ORDER BY โดย column ที่ต้องการให้จัดเรียงในรูปประโยคคำสั่ง SELECT ซึ่งสามารถกำหนดรูปแบบการจัดเรียงได้ดังนี้
 - ▶ ASC (Ascending) น้อยไปหามาก หรือ
 - ▶ DESC (Descending) มากไปหาน้อย

➔ Grouping Results (GROUP BY clause)

- สำหรับการสรุปผลที่ได้จากการค้นหา โดยนำรายละเอียด data record ที่เหมือนกันนำมารวมกันให้เหลือเพียง data record เดียว ด้วยการใช้คำสั่ง GROUP BY ในรูปประโยคคำสั่ง SELECT โดยมีข้อจำกัดตาม ISO Standard ดังนี้ คือ
 - ▶ Item ที่เกิดจาก SELECT จะต้อง Single Valued per Group
 - ▶ ให้ความสำคัญกับคำสั่ง WHERE ก่อนหากใช้ร่วมกัน

Data Manipulation Language (DML)

➔ Subqueries (inner)

การสร้างรูปแบบค้นหาที่ซับซ้อนมากยิ่งขึ้นที่เรียกว่า Nested Query ในลักษณะการนำ SELECT ซ้อนใน SELECT เพื่อดำเนินการหนึ่ง ๆ อาทิ

```
SELECT sno, fname, lname, position  
FROM Staff  
WHERE bno = (SELECT bno  
 FROM branch  
 WHERE street = '16 ถ.เพชรเกษม 83/2');
```

OUTER SELECT

INNER SELECT

➔ ANY and ALL

- ใช้สำหรับการตรวจสอบข้อมูลของ column หนึ่ง ๆ ตามจำนวน
- โดยหากดำเนินการด้วย ALL เงื่อนไขต้องเป็นจริงทุก ๆ ค่าข้อมูลที่กำหนดโดย Subquery และ
- หากดำเนินการด้วย ANY เงื่อนไขสามารถเป็นจริงบางส่วน (one or more) ที่ปรากฏใน Subquery

Data Manipulation Language (DML)

➔ Multi-Table Queries

- เป็นการค้นหาข้อมูลจาก Table มากกว่า 1 table โดยการรวม columns ของ several tables ด้วย **Join** operation
- SQL join operation เป็นการดำเนินการ 2 tables ขึ้นไป ดังนั้นเพื่อไม่ให้เกิดความสับสนในการอ้างอิง columns ของ table ต่าง ๆ จึงควรใช้ **Alias** สำหรับระบุชื่อ table name ในคำสั่ง FROM

➔ EXIST and NOT EXIST

- ออกแบบมาเพื่อใช้เฉพาะ subqueries มีคุณสมบัติเหมือนกับ For Some / For All
- โดยจะทำการตรวจสอบชุดข้อมูลหลักกับข้อมูลใน result table ที่เป็นของ subqueries ว่ามีอยู่หรือไม่

Data Manipulation Language (DML)

➔ Database Update

- SQL จัดเป็นรูปแบบภาษาที่สามารถจัดการปรับปรุงข้อมูลได้โดยรวม รวมไปถึงการสืบค้นข้อมูลได้ตามความต้องการ
- การปรับปรุงข้อมูล (Modify) เนื้อหาภายใน Table ถูกจัดการได้ 3 รูปแบบคือ

- **INSERT** การเพิ่มชุดข้อมูล (Data record) ใน Table
- **UPDATE** การแก้ไขเปลี่ยนแปลงข้อมูล ใน Table
- **DELETE** การลบชุดข้อมูลออกจาก Table

● **INSERT Statement**

```
INSERT INTO table name [(column_list)]  
VALUES (data_value_list)
```

- ข้อกำหนด
1. จำนวน items ในแต่ละ list ต้องเหมือนกัน
 2. ตำแหน่งของ data_value_list ต้องเป็นตำแหน่งเดียวกันกับ column_list หรือลำดับใน Table
 3. ชนิดข้อมูลต้องเป็นชนิดเดียวกันกับที่กำหนดไว้

Data Manipulation Language (DML)

● UPDATE Statement

```
UPDATE table_name  
SET column_name1 = data_value1 [,column_name2 = data_value2...]  
[WHERE search_condition]
```

ข้อกำหนด

1. สามารถกำหนด column_name ได้มากกว่า 1 แต่ column_name ต้องมีชื่อเดียวกับที่กำหนดใน table
2. ระบุ WHERE สำหรับกำหนด row ที่ต้องการแก้ไข หากไม่ระบุ WHERE หมายถึงแก้ไขทุก ๆ row ของ Table
3. Data value ชนิดข้อมูลต้องเป็นชนิดเดียวกันกับ column ที่กำหนดไว้

● DELETE Statement

```
DELETE FROM Table_name  
[WHERE search_condition]
```


Data Definition Language (DDL)

● ดัชนี (INDEX)

ดัชนีคือเพิ่มข้อมูลในฮาร์ดดิสก์ซึ่งมีข้อมูลที่คัดลอกมาจากตารางในฐานข้อมูลมาเพียงบางคอลัมน์และเรียงลำดับแถวข้อมูลแล้ว เพิ่มดัชนีมีขนาดเล็กและกินเนื้อที่น้อย จึงประมวลผลได้เร็ว ประโยชน์คือทำให้คิวรีรวดเร็วยิ่งขึ้น โดยใช้ทรัพยากรน้อยคือการประมวลผลของซีพียู หน่วยความจำ และเวลาในการทำงาน

```
CREATE [ Unique ] [ Clustered | NonClustered ] INDEX index_name
ON <Object> (column_name [ASC | DESC] [,...])
[ INCLUDE (column_name [,...]) ]
[ WHERE <filter_predicate> ]
[ WITH ( relational_index_option > [,...]) ]
[ ON ( partition_schema_name ( column_name
| filegroup_name | default ) ) ]
```

```
DROP INDEX [index_name] ON <Object>
```


Data Definition Language (DDL)

ดัชนี (INDEX)

รายละเอียด Index แต่ละชนิดคือ

1. Clustered Index

- : เป็นอินเด็กซ์ที่สามารถกำหนดได้เพียงอันเดียว สำหรับแต่ละตารางและข้อมูลในตารางจะถูกเรียงตามอินเด็กซ์นี้ (ใช้โครงสร้าง B-Tree) โดยไม่เหมาะสำหรับ
- คอลัมน์ที่มีการเปลี่ยนแปลงบ่อย เนื่องจาก SQL Server จำเป็นต้องปรับปรุง B-Tree ให้สอดคล้องอยู่เสมอ ทำให้เสียค่าใช้จ่ายสูง
 - คอลัมน์ที่มีขนาดของข้อมูลใหญ่ ๆ เช่น Char(100) เป็นต้น
 - คอลัมน์ที่มีชนิดข้อมูล เช่น Text, Images, Bit เป็นต้น

2. Nonclustered Index

: เป็นอินเด็กซ์ที่กำหนดได้หลาย ๆ อันต่อหนึ่งตาราง และโครงสร้างของอินเด็กซ์นี้จะอ้างถึงโครงสร้างของ Clustered Index อีกทีหนึ่ง

3. Unique Index

: เป็นอินเด็กซ์ที่กำหนดคอลัมน์ที่ไม่สามารถซ้ำกันได้

Data Definition Language (DDL)

● ดัชนี (INDEX)

Unique	:คือการทำดัชนีโดยใช้คอลัมน์ที่ไม่มีข้อมูลซ้ำกันเลย
Clustered	:คือการสร้าง Cluster Index
Non Clustered	:คือการสร้างแบบ Non Cluster Index
index_name	:คือชื่อของดัชนี
ON <Object>	:คือชื่อของตารางที่ต้องการทำดัชนี
column_name	:คือชื่อคอลัมน์ที่ต้องการทำดัชนี
WHERE	:คือการคัดกรองรายการที่ต้องการทำดัชนี

```
CREATE UNIQUE CLUSTERED INDEX Inx_TStudent  
ON TStudent (Std_id);
```

```
CREATE UNIQUE CLUSTERED INDEX Inx_TBookGrade  
ON TBookGrade (id_no)
```


Data Definition Language (DDL)

● วิว (VIEW)

วิว คือ คิวรีที่ทำหน้าที่เหมือนตารางเสมือน ซึ่งอาจมาจากหลาย ๆ ตาราง โดยวัตถุประสงค์ของวิวคือกันผู้ใช้จากการเข้าถึงตารางจริงด้วยเหตุผลด้านความปลอดภัย และสามารถนำวิวมาประยุกต์ใช้ร่วมกับดัชนี เพื่อเพิ่มประสิทธิภาพ การคิวรีได้ และข้อมูลจะเปลี่ยนไปหากมีการเปลี่ยนแปลงข้อมูลในตารางที่วิวอ้างอิง และวิวอาจซ้อนกันได้ นั่นคือ วิวอาจคิวรีข้อมูลจากวิวอื่นได้ด้วย แต่มีข้อจำกัดคือรับพารามิเตอร์ไม่ได้

```
CREATE VIEW view_name [( column[,...] ) ]  
  [ WITH < view_attribute> [,...] ]  
  AS  
 Select_Statement  
  [ WITH CHECK OPTION]
```

```
DROP VIEW view_name
```


Data Definition Language (DDL)

● วิว (VIEW)

- view_name** :คือชื่อวิวที่เราสร้างขึ้น
- column** :คือตั้งชื่อให้กับคอลัมน์ของวิวใหม่ ซึ่งมักใช้ในกรณีที่คอลัมน์ที่เลือกจากตารางนั้นถูกคำนวณค่า หรือมีการใช้งานฟังก์ชัน
- view_attribute** :คือกำหนดคุณสมบัติของวิว มี 2 แบบ
(1) ENCRYPTION เข้ารหัสคำสั่งที่สร้างวิว
(2) SCHEMABINDING กำหนดให้วิวสร้างดัชนีได้
- select_statement**:คือคำสั่ง
- WITH CHECK OPTION**: คืออนุญาตให้แก้ไขข้อมูลผ่านวิวได้ ถ้าตรงตามเงื่อนไขที่กำหนดใน WHERE ของ Select_Statement

```
CREATE VIEW Report1 WITH ENCRYPTION ON
AS
 SELECT * FROM TStudent
 WHERE Prog_id like '266'
GO
```


Data Definition Language (DDL)

● ข้อควรรู้ในการสร้างและใช้งานวิว (VIEW)

1. ตารางเสมือนที่สร้างขึ้นสามารถมีได้ไม่เกิน 1024 คอลัมน์ และถ้าคอลัมน์ไม่มีชื่อ เพราะเกิดจากการประมวลผล ให้กำหนดชื่อเพื่ออ้างอิงด้วย
2. SELECT ที่ใช้ในการสร้างวิว ห้ามใช้
 - ORDER BY เว้นแต่จะมีการใช้งาน TOP ร่วมด้วย
 - INTO เนื่องจากวิวเป็นแค่ตารางเสมือนเท่านั้น
3. อ็อบเจ็กต์ที่อ้างถึงต้องเป็น Base Relation
4. ไม่สามารถใช้ AFTER Trigger แต่สามารถใช้ INSTEAD OF Trigger ได้
5. การใช้วิว สามารถกำหนดสิทธิ์ในการใช้งานให้แก่ผู้ใช้แต่ละคนในระบบฐานข้อมูลได้
6. การแก้ไขเปลี่ยนแปลงข้อมูลผ่านวิว ด้วยคำสั่ง INSERT, UPDATE, DELETE จะไม่สามารถทำได้เต็มที่เหมือนตาราง โดยมีข้อจำกัดและข้อควรรู้ดังนี้
 - จะไม่สามารถแทรกลงวิวหรือลบข้อมูลจากวิวที่สร้างจากการคิวรีหลาย ๆ ตาราง ส่วนการแก้ไขจะดำเนินการเฉพาะคอลัมน์ของตารางที่เลือกขึ้นมา
 - จะไม่สามารถเพิ่ม/ลบ/แก้ไขข้อมูลกับคอลัมน์ที่เกิดจากการคำนวณ และคิวรีที่มีการทำ UNION, GROUP BY, HAVING, ORDER_BY

Data Definition Language (DDL)

● **ทริกเกอร์ (TRIGGER)**

ทริกเกอร์ คือ ออบเจกต์เหมือนกับวิวหรือตาราง ทริกเกอร์คือโค้ดที่จะทำงานเองโดยอัตโนมัติเมื่อเกิดเหตุการณ์บางอย่าง มีประโยชน์เพราะมันทำหน้าที่แจ้งเตือน ป้องกัน หรือเปลี่ยนแปลงกระบวนการที่เกิดขึ้นกับฐานข้อมูลตามสถานการณ์ที่กำหนด โดยมี 2 รูปแบบ คือ แบบ AFTER (ทริกเกอร์ที่รันหลังจากเหตุการณ์ดำเนินไปแล้ว) และ INSTEAD OF (ทริกเกอร์ที่รันก่อนเกิดเหตุการณ์)

```
CREATE TRIGGER trigger_name
  ON table_name
  { AFTER | INSTEAD OF {INSERT, DELETE , UPDATE }
  [ WITH ENCRYPTION]
  AS
 BEGIN Sql_Statement
  END
```

```
DROP TRIGGER trigger_name
```


Data Definition Language (DDL)

● ทริกเกอร์ (TRIGGER)

```
CREATE TRIGGER Check1 ON TGrade
AFTER Update
AS
 IF UPDATE(tgrade)
 PRINT 'มีเกรดถูกปรับปรุง'
GO
```

```
CREATE TRIGGER Check2 ON TStudent
INSTEAD OF DELETE
AS
 IF @@Rowcount>1 BEGIN
 Raiserror('คุณไม่สามารถลบเกิน 1 เรคคอร์ด',16,10)
 END
GO
```


Data Definition Language (DDL)

● ข้อควรรู้ในการสร้างและใช้งานทริกเกอร์ (Trigger)

1. ตารางเสมือนที่สร้างขึ้นสามารถมีได้ไม่เกิน 1024 คอลัมน์ และถ้าคอลัมน์ไม่มีชื่อ เพราะเกิดจากการประมวลผล ให้กำหนดชื่อเพื่ออ้างอิงด้วย
2. SELECT ที่ใช้ในการสร้างวิว ห้ามใช้
 - ORDER BY เว้นแต่จะมีการใช้งาน TOP ร่วมด้วย
 - INTO เนื่องจากวิวเป็นแค่ตารางเสมือนเท่านั้น
3. อ็อบเจ็กต์ที่อ้างถึงต้องเป็น Base Relation
4. ไม่สามารถใช้ AFTER Trigger แต่สามารถใช้ INSTEAD OF Trigger ได้
5. การใช้วิว สามารถกำหนดสิทธิ์ในการใช้งานให้แก่ผู้ใช้แต่ละคนในระบบฐานข้อมูลได้
6. การแก้ไขเปลี่ยนแปลงข้อมูลผ่านวิว ด้วยคำสั่ง INSERT, UPDATE, DELETE จะไม่สามารถทำได้เต็มที่เหมือนตาราง โดยมีข้อจำกัดและข้อควรรู้ดังนี้
 - จะไม่สามารถแทรกลงวิวหรือลบข้อมูลจากวิวที่สร้างจากการคิวรีหลาย ๆ ตาราง ส่วนการแก้ไขจะดำเนินการเฉพาะคอลัมน์ของตารางที่เลือกขึ้นมา
 - จะไม่สามารถเพิ่ม/ลบ/แก้ไขข้อมูลกับคอลัมน์ที่เกิดจากการคำนวณ และคิวรีที่มีการทำ UNION, GROUP BY, HAVING, ORDER_BY

