

06장 MySQL 명령

목차

- 1. 데이터베이스 관련 명령
- 2. 데이터베이스 테이블 관련 명령
- 3. SQL 명령의 일괄 실행
- 4. 레코드 관련 명령

1. 데이터베이스 관련 명령

- 데이터베이스 접속 명령
 - 시작메뉴- APMSetup 7 MySQL Console(root)
 - Root 계정 password : apmsetup
- 데이터베이스 생성 명령

데이터베이스 생성 명령

create database 데이터베이스명;

mysql> create database sample1;

1. 데이터베이스 관련 명령

• 데이터베이스 목록 보기

데이터베이스 목록 출력 명령

show databases;

- mysql> show databases;
- 데이터베이스 삭제

데이터베이스 삭제 명령

drop database 데이터베이스명;

mysql> drop database sample1;

• 데이터베이스 테이블 설계

[표 6-1] 주소록 데이터베이스 테이블 설계(테이블명: friend)

필드명	타입	설명
num	int	일련번호
name	char(10)	이름
address	varchar(80) 또는 char(80) 주소	
tel	char(20)	전화번호
email	char(20)	이메일 주소

• 테이블 생성 명령

- 주소록 테이블(friend) 만들기 (표 6-1)
 - kdhong_db 데이터베이스 이용

```
mysql> create table friend (
 -> num int not null,
 -> name char(10),
 -> address char(80),
 -> tel char(20),
 -> email char(20),
 -> primary key(num)
 -> );
```

```
- - X
配 관리자: 명령 프롬프트 - mysql -ukdhong -p1234 kdhong_db
C:\musql -ukdhong -p1234 kdhong_db
Welcome to the MySQL monitor. Commands end with ; or Wg.
Your MySQL connection id is 9
Server version: 5.1.41-community MySQL Community Server (GPL)
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
mysgl> create table friend (
 -> num int not null,
 -> name char(10),
 -> address char(80),
 -> tel char(20).
 -> email char(20).
 -> primary key(num)
 -> ):
Query OK, 0 rows affected (0.06 sec)
```

[그림 6-9] friend 테이블 생성

• 데이터베이스 테이블의 구조 확인

```
데이터베이스 테이블의 필드 구조 출력 명령
desc 테이블명;
```

mysql> desc friend;

```
■ 관리자: 명령 프롬프트 - mysql -ukdhong -p1234 kdhong_db
mysql> desc friend;
| Field | Type
 | | Null | | Key | Default | Extra |
 ! int(11) | NO
 ! PRI ! NULL
l num
 | char(10) | YES
 : NULL
l name
| address | char(80) | YES
 : NULL
 ! char(20) ! YES
! tel
 : NULL
 ! char(20) ! YES
 ! NULL
¦ email
5 rows in set (0.01 sec)
mysq1>
```


[그림 6-11] friend 테이블의 구조 확인

• 새로운 필드 추가 명령

데이터베이스 테이블의 필드 추가 명령

alter table 테이블명 add 새로운 필드명 필드타입 [first 또는 after 필드명];

- ex)앞서 만든 friend 테이블 나이 필드를 정수형으로 추가
 - 1. mysql> alter table friend add age int;
 - mysql> desc friend;

[그림 6-12] friend 테이블에 age 필드 추가

• 필드 삭제

데이터베이스 테이블의 특정 필드 삭제 명령

alter table 테이블명 drop 삭제할 필드명1, 삭제할 필드명2;

- ex) friend 테이블에서 email과 age 필드 삭제
 - 1. mysql> alter table friend drop email;
 - 2. mysql> alter table friend drop age;
 - mysql> desc friend;

[그림 6-14] friend 테이블에서 age와 email 필드 삭제

• 필드 수정 명령

데이터베이스 테이블의 필드 수정 명령

alter table 테이블명 change 이전 필드명 새로운 필드명 필드 타입;

- ex) friend 테이블 필드 중 tel char(20)을 phone int로 변 경
 - mysql> alter table friend change tel phone int;

[그림 6-15] tel char(20)을 phone int로 변경

• 필드 타입 수정 명령

데이터베이스 테이블 필드 타입 수정 명령

alter table 테이블명 modify 필드명 새로운 타입;

- ex) name 필드의 타입을 int로 변경
 - mysql> alter table friend modify name int;
- 데이터베이스 테이블명 수정 명령

데이터베이스 테이블명 수정 명령

alter table 이전 테이블명 rename 새로운 테이블명;

- ex) 테이블명 friend에서 student로 변경
 - mysql> alter table friend rename student;

• 테이블 삭제

데이터베이스 테이블 삭제 명령 drop table 테이블명;

- ex) friend 테이블 삭제
 - mysql> drop table friend;
 - 2. mysql> show tables;

```
판 관리자: 명령 프롬프트 - mysql -ukdhong -p1234 kdhong_db

mysql> drop table friend;
Query OK, Ø rows affected (0.00 sec)

mysql> show tables;
Empty set (0.00 sec)

mysql>
```

[그림 6-21] friend 테이블의 삭제

3. SQL 명령의 일괄 실행

- 명령 일괄 실행 과정
 - 1. 텍스트 파일에 데이터베이스 테이블 생성 명령 저장
 - 2. SQL 명령 일괄 실행 및 실행 확인

3. SQL 명령의 일괄 실행

- 1. 텍스트 파일에 데이터베이스 테이블 생성 명령 저장
 - 메모장 "friend2.sql" 이름으로 저장

friend2 데이터베이스 테이블 생성

friend2.sql

```
create table friend2(
num int not null,
name char(10),
address char(80),
tel char(20),
primary key(num)
);
```

3. SQL 명령의 일괄 실행

- 2. 명령창에서 파일 내용을 copy & paste후 실행
- 3. mysql> show tables;
- 4. friend 테이블의 구조 점검
 - mysql> desc friend2;

• 테이블에 데이터 삽입

```
레코드 삽입 명령
insert into 테이블명 (필드명1, 필드명2, ....) values (필드값1,필드값2, ...);
```

- ex) '배성진'과 관련된 데이터를 삽입 후 select 명령으로 확인
 - 1. mysql> insert into friend2 (num, name, address, tel) -> values (1, '배성진', '서울 동작구 노량진동', -> '234-7693');
 - 2. mysql> select * from friend2;

```
파ysql> insert into friend2 (num, name, address, tel)
-> values (1, '배성진', '서울 동작구 노량진동', '234-7693');
Query OK, 1 row affected (0.52 sec)

mysql> select * from friend2;
| num | name | address | tel |
| 1 | 배성진 | 서울 동작구 노량진동 | 234-7693 |
| 1 row in set (0.00 sec)

mysql>
```

[그림 6-25] friend2 테이블에 레코드 삽입

- 데이터베이스 테이블 생성 및 다수의 레코드 삽입
 - 1. 데이터베이스 테이블 설계
 - 2. mem.sql 일괄 실행
 - 3. 생성된 데이터베이스 테이블 및 테이블 구조 확인
 - 4. 데이터베이스 mem에 저장된 레코드 확인

1. 데이터베이스 테이블 설계

[표 6-2] 회원관리 데이터베이스 테이블 설계(테이블명: mem)

필드명	타입	NULL	설명
num	int	no	일련번호
id	char(15)	no	아이디
name	char(10)	no	이름
gender	char(1)	yes	성별(남성:'M',여성:'W')
post_num	char(8)	yes	우편번호
address	char(80)	yes	주소
tel	char(20)	yes	전화번호
age	int	yes	나이

2. mem.sql 일괄 실행

mem 데이터베이스 테이블 생성

mem.sql

```
create table mem (
num int not null.
id char(15) not null.
name char(10) not null,
sex char(1),
post_num char(8),
address char (80),
tel char(20).
age int.
primary key(num)
insert into mem values (1, 'yjhwang', '황영주', 'M', '100-011','서울시 중구
 충무로1가', '234-8879', 35);
insert into mem values (2, 'khshul', '설기형', 'M', '607-010 ','부산시 동래구
 명륜동', '764-3784', 33);
insert into mem values (3, 'chpark', '박철호', 'M', '503-200 ','광주시 남구
 지석동', '298-9730', 34);
```

- 3. 생성된 데이터베이스 테이블 및 테이블 구조 확인
 - mysql> show tables;


```
교 관리자: 영령 프롬프트 - mysql -ukdhong -p1234 kdhong_db 〈 mem.sql

C:\(\psikdhong\)\mysql -ukdhong -p1234 kdhong_db 〈 mem.sql

C:\(\psikdhong\)\mysql -ukdhong -p1234 kdhong_db 〈 mem.sql 〈 messenses 〈 mysql 〉 〈 mem.sql 〈 me
```

[그림 6-27] mem.sql 일괄 실행 후, mem 테이블의 존재 확인

- 4. 생성된 데이터베이스 테이블 및 테이블 구조 확인
 - mysql> desc mem;

[그림 6-28] mem 테이블의 구조 확인

- 5. 데이터베이스 mem에 저장된 레코드 확인
 - mysql> select * from mem;

• 특정 필드 데이터 검색 명령

특정 필드에 입력된 데이터 검색 명령

select 필드명1, 필드명2 from 테이블명;

- mysql> select id, name, address from mem;
- 전체 필드 데이터 검색 명령
 - mysql> select *from mem;
- 조건에 맞는 레코드 검색 명령

조건에 맞는 레코드 검색 명령

select 필드명1, 필드명2 from 테이블명 where 조건식;

- ex) 여성의 아이디, 이름, 주소, 전화번호, 성별 보기
 - mysql> select id, name, address, tel,
 -> gender from mem where gender = 'W';

- ex) 50세 이상인 레코드의 전체 필드 보기
 - mysql> select * from mem where age>=50;

- ex) 20대의 이름, 아이디, 주소, 우편번호 보기
 - mysql> select name, id, address, post_num from mem
 -> where age>=20 and age<30;</pre>

- ex) 김진모 레코드의 아이디, 주소, 우편번호, 나이 출력
 - mysql> select name, id, address, post_num, age
 - -> from mem where name='김진모';

- ex) 40대 남성의 이름, 주소, 나이 보기
 - mysql> select name, address, age from mem
 -> where (age>=40 and age<50) and gender='M';</pre>

- ex) 20대 또는 40대 여성의 이름, 아이디, 주소, 전화번호, 나이 성별 보기
 - mysql> select name, id, address, tel, age from mem
 - -> where ((age>=20 and age<30) or (age>=40
 - \rightarrow and age<50)) and gender = 'W';

• 특정 문자열이 포함된 레코드 검색 명령

특정 문자열이 포함된 레코드 검색 명령

select 필드명1, 필드명2, from 테이블명 where 검색 필드 like 조건식;

- 성이 김씨인 사람의 이름, 주소, 전화번호 보기
 - mysql> select name, address, tel from mem where-> name like '김%';

- ex) 서울에 사는 사람의 이름, 주소 보기
 - mysql> select name, address from mem where address -> like '서울%';

- ex) 부산 사는 여성의 이름, 주소, 성별 보기
 - mysql> select name, address, gender from mem
 - -> where address like '부산%' and gender ='W';

- ex) 가운데 이름이 '용'인 사람의 이름, 아이디 보기

- ex) 광주에 사는 김씨의 이름, 주소, 전화번호 출력
 - mysql> select name, address, tel from mem
 - -> where address like '광주%' and name like '김%';

4.4 레코드 정렬 명령

레코드 정렬 명령

select 필드명1, 필드명2 from 테이블 명 order by 필드명;

- ex) 나이순 정렬, age, id, name, tel 필드 검색
 - 오름차순 정렬 명령
 mysql> select age, id, name, gender, tel from mem
 -> order by age;
 - 내림차순 정렬 명령
 mysql> select age, name, address from mem
 -> where address like '서울%' order by age desc;

4.5 레코드 수정 명령

• 레코드 수정 명령

레코드 수정 명령

update 테이블명 set 필드명=필드값 [where 조건식]

- ex) mem 테이블에서 아이디가 yjhwang인 레코드의 전화번호를 123-4567로 변경
 - 1. mysql> update mem set tel='123-4567' where id='yjhwang';
 - 2. mysql> select id, name, tel from mem where id='yjhwang';

4.5 레코드 수정 명령

- ex) mem 테이블에 속한 신수진의 나이를 27세로 변경
 - 1. mysql> update mem set age=27 where name='신수진';
 - 2. mysql> select name, age from mem where name='신수진';

4.6 레코드 삭제 명령

조건식을 만족하는 특정 레코드 삭제 명령

delete from 테이블명 where 조건식

- ex) mem 테이블에서 이름이 김길수인 레코드를 삭제
 - 1. mysql> delete from mem where name= '김길수';
 - 2. mysql> select * from mem where name= '김길수';

4.6 레코드 삭제 명령

- 30~50세 레코드 삭제
 - 나이가 30~50세인 레코드를 삭제
 - 1. mysql> delete from mem where age>=30 and age<=50;
 - 2. mysql> select name, address, age from mem;

- 전체 레코드 삭제
 - mysql> delete from mem;

5. 데이터베이스 백업 및 복원 명령

• 데이터베이스 백업

데이터베이스 백업 명령

mysqldump -u계정 -p비밀번호 데이터베이스명 > 백업파일명

- kdhong 계정의 kdhong_db 를 kdhong_db.sql에 백업
 - C:₩kdhong> mysqldump -ukdhong -p1234 kdhong_db-> kdhong_db.sql
- 백업 파일 복원

데이터베이스 백업 파일 복원 명령

mysql -u계정 -p비밀번호 데이터베이스명 < 백업 파일명

- kdhong_db.sql을 다른 사용자 계정에 복원
 - 계정 : kim, 비밀번호 : 1234, 데이터베이스명 : kim_db
 - C:₩kdhong>mysql -ukim -p1234 kim_db < kdhong_db.sql</p>