1. 데이타베이스 검색

DML(Data Manipulation Language)

• SELECT문 : 테이블로부터 행을 검색한다.

• INSERT문 : 테이블에 행을 추가한다.

• UPDATE문 : 테이블에 칼럼 값을 수정한다.

• DELETE문 : 테이블에 불필요한 행을 삭제한다.

• MERGE문 : 두 개 이상을 테이블 데이터를 하나의 테이블로 병합한다.

2. SELECT문

2.1. SELECT문의 기본 형식

SELECT문은 테이블로부터 필요한 데이터를 질의(query)하여 검색하는 명령문으로, 두 개의 필수 절로 구성된다.

SELECT [DISTINCT | UNIQUE] {칼럼명 [별명],}, *

FROM 테이블명;

SELECT문의 SELECT절과 FROM절은 필수절이다. SELECT문은 FROM절에 기술된 테이블로부터 SELECT절에 기술된 칼럼 등의 내용을 검색하여 화면에 출력한다.

☞ SELECT절에는

- FROM정의 테이블로부터 검색하여 출력할 칼럼명이나, '*'(모든 칼럼 표시)를 기술한다. 여러 칼럼을 기술할 때는 콤마(,)로 구분한다.
- 칼럼명 앞에 기술하는 DISTINCT 또는 UNIQUE는 중복되지 않은 칼럼값을 출력한다.
- 칼럼명 뒤에는 한 칸 이상의 공백을 주고 별명을 줄 수 있다.
- 산술식, 리터럴, 함수 등을 기술할 수 있다.
- ☞ FROM절에는 검색에 사용할 객체명, 즉 테이블명이나 뷰명을 기술한다.
- ☞ 결가 행을 출력할 때 SELECT절의 칼럼명이나 수식 등을 부제목으로 사용한다.
- 1) 기본 맞춤 형식

출력하는 칼럼 데이터의 기본 맞춤 형식은 문자형과 날짜형 데이터는 왼쪽 정렬되고, 숫자형 데이터는 오른쪽 정렬되어 출력된다.

2) 중복되지 않은 값 검색

DISTINCT 또는 UNIQUE는 칼럼에 대하여 중복되지 않은 값을 출력하는 예약어이다.

- 예) 1. Department 테이블의 모든 데이터 조회
- 2. Professor 테이블의 중복되지 않은 Dept_ID 칼럼의 값들을 조회[1명 이상의 교수가 존재하는 학과명 조회]

2.2 SELECT문의 확장

SELECT 칼럼명1, 칼럼명2,, *, 리터럴, 함수, 수식,

FROM 테이블명1, 테이블명2, 뷰명1,

WHERE 검색조건1............

GROUP BY 칼럼명1, 칼럼명2,

HAVING 검색조건2

ORDER BY 칼럼명1 [ASC | DESC]

순서번호1 [ASC | DESC]

☞ SELECT문의 주요 사항

- SELECT절과 FROM절은 필수절이고, 나머지 절은 선택절이다.
- 절의 기술 순서는 고정이다.
- HAVING절은 GROUP BY절이 기술될 때만 사용할 수 있다.
- SELECT문의 결과 행의 수는 0행, 한 행, 복수 행 모두 정상적으로 실행된다.
- SELECT문의 실행 결과는 화면에 출력된다.

☞ 별명(alias) 사용

SELECT절과 FROM절에 별명(Alias)을 사용할 수 있다. 별명은 SELECT절에 기술되는 복잡한 칼럼 명이나 산술식, 함수 등에 대하여 간단하고, 이해하기 쉽도록 하기 위해서 별명을 사용한다.

• SELECT절의 칼럼 별명

SELECT절의 별명은 한 칸 이상의 공백을 띄운 후 " " 내에 별명을 기술하거나 AS 다음에 기술한다.

- √ 칼럼의 별명은 출력시 부제목으로 사용된다.
- √ 칼럼의 별명은 ORDER BY절의 출력순서를 지정할 때 사용할 수 있다.

SELECT Student_ID "학번", Name as 이름,

• 테이블명의 별명

FROM절에 기술하는 테이블의 별명은 단순화하기 위하여 사용한다. FROM절에 테이블명 한 칸이상의 공백을 띄운 후 별명을 기술한다.

√ 테이블명의 별명은 SELECT문의 각 절에서 칼럼명을 구분할 때 사용한다.

FROM Department D,

- 예) 1. Professor 테이블의 중복되지 않은 Dept_ID 칼럼의 값들을 조회. 단 부제목은 "소속하과"로 조회.
 - 2. Course 테이블에서 과목코드(Course ID), 과목(Title), 학점 수(C Number)를 조회

3. ORDER BY절에 출력순서 지정

ORDER BY절은 선택절이며, 검색된 결과 행의 출력순서를 지정한다. 출력순서를 지정하는 정렬 방법은 오름차순 정렬과 내림차순 정렬의 두 가지가 있다.

☞ 오름차순 정렬(ascending Sort)

출력순서를 지정하는 분류 키(sort key)를 작은 값부터 큰 값으로 정렬하는 것으로, 숫자형은 0부터 9, 영문자는 A부터 Z, 한글은 '가나다.....'순으로 정렬된다.

☞ 내림차순 정렬(descending Sort)

출력순서를 지정하는 분류 키를 큰 값부터 작은 값으로 정렬하는 것으로, 숫자형은 9부터 0, 영문 자는 Z부터 A, 한글은 '하파타...'순으로 정렬된다.

☞ ORDER BY절

ORDER BY 칼럼명1 [ASC | DESC], 칼럼명2 [ASC | DESC],

순서번호1 [ACS | DESC], 순서번호2 [ACS | DESC],

FROM절에 기술한 테이블의 컬럼명이나, SELECT절에 기술된 칼럼명, 산술식 등의 순서번호로 출

력되는 데이터를 정렬할 수 있다. ORDER BY절에는 테이블의 칼럼명, 순서번호, SELECT절의 별명은 기술할 수 있으나, 수식이나 함수, 리터럴 등은 기술할 수 없다.

정렬 방법 지정은 칼럼명이나 순서번호를 우선순위로 기술하고, 한 칸 이상의 공백을 띄운 후, 오름차순 정렬은 ASC, 내림차순 정렬은DESC를 기술한다. 단, 오름차순 정렬 방법은 생략할 수 있다.

☞ 산술연산자

SELECT문에 수식을 사용할 수 있다. 숫자형 연산에 사용되는 산술연산자는 +(더하기), -(빼기), *(곱하기), /(나누기)가 있다. 특히, SELECT절에 기술된 칼럼명 이외에 수식이나, 함수명 등의 값으로 정렬하고자 할 때, ORDER BY절에 수식, 또는 함수명은 기술할 수 없다.

예) Course 테이블에서 과목코드(Course_ID), 과목명(Title), 학점 수(C_Number), 과목별 수강료 (학점수 * 30000 + 추가수강료)를 조회하되, 과목별 수강료를 내림차순, 과목 코드는 오름차순으로 조회한다.

4. WHERE절에 검색조건 지정

일부 텡ㅣ버나 특정 데이터를 검색하기 위한 조건을 지정할 때 사용한다. 테이블의 행들은 WHERE절의 검색조건이 참(true)이 되는 행에 대해서만 반환된다.

WHERE expr1 연산자 expr2

- expr1과 expr2는 칼럼명, 리터럴, 수식, 함수 등이 기술될 수 있고— 데이터타입이 반드시 같아 야 하며, 두 개의 표현식에 대하여 검색 조건이 참(true)이 되는가를 확인한다.
- 연산자는 산술연산자, 관계 연산자, 논리 연산자, SQL 연산자, IS NULL, 연산자 등이 있다.

4.1. 연산자의 종류

☞ 산술연산자

산술연산자	의 미	연산 우선 순위	표현식
+	더하기	2	expr1 + expr2
-	빼기	2	expr1 - expr2
*	곱하기	1	expr1 * expr2
/	나누기	1	expr1 / expr2

예) SQL> SELECT 125* 32+12500 FROM DUAL;

☞ 관계연산자

관계연산자	의 미	표현식
>	크다	expr1 > expr2
>=	크거나 같다	expr1 >= expr2
<	작다	expr1 < expr2
<=	작거나 같다	expr1 <= expr2
=	같다	expr1 = expr2
<>, !=	같지 않다	expr1 != expr2

- 예) 1. Professor 테이블로부터 "컴공" 학과의 교수명을 조회.
- 2. Course 테이블로부터 추가 수강료가 30000원 이상인 과목명을 출력하되, 추가 수강료를 내림차순으로 조회.

☞ 논리연산자

논리연산자	의 미	표현식
AND	논리곱	조건식1 AND 조건식2
OR	논리합	조건식1 OR 조건식2
NOT	부정	NOT 조건식

예) Student테이블에서 '컴공'학과 2학년 학생의 학과, 학년, 성명을 조회

☞ 연결연산자

연결연산자 '||'(concatenation)는 문자형 데이터들을 결합한다.

expr1 || expr2

예) Professor테이블로부터 소속학과, 교수명, 전화번호를 자연어로 조회하되, 학과코드(Dept_ID) 순으로 조회.

☞ LIKE 연산자

부분적으로 알고 있는 문자열의 문자패턴에 의해서 검색할 수 있는 SQL 연산자이다. Expr은 칼럼 명을 기술하고, '문자패턴'에는 검색할 문자열을 기술한다. Expr이 '문자패턴'과 일치하면 참이 된다. 부정은 NOT LIKE 연산자이다.

expr LIKE '문자패턴'

검색할 '문자패턴'에 사용되는 대체 문자는 두 가지가 있다.

- ① % 기호는 모든 문자를 대체할 때 사용하고,
- ② _(underbar) 기호는 한 문자를 대체할 때 사용한다.

예를 들어, Name 칼럼에서 '홍'씨 성을 모두 검색할 경우에는 WHERE절에 Name LIKE '홍%', '길동'의 이름을 검색할 경우에는 Name LIKE '_길동'으로 대체문자를 사용하여 문자패턴을 기술한다.

예) Student테이블로부터 '이'씨 성의 학생 명단 조회.

☞ IN 연산자

가능한 값들의 목록과 비교하여, 가능한 값의 목록 중 하나일 대 참(true)이 되고, 그렇지 않으면 거짓(false)이 되는 SQL 연산자이다. 부정은 NOT IN 연산자이다.

expr IN (값1, 값2,)

- expr은 칼럼명이나, 수식, 함수 등을 기술하고, 가능한 값들의 목록을 (값1, 값2, 값3....)에 기술한다.
- 예) Professor 테이블에서 학과 코드(Dept_ID)가 '컴공', '정통'학과에 재직 중인 교수의 명단을 학과코드순으로 조회.

☞ BETWEEN~AND~ 연산자

지정된 범위의 최소값부터 최대값 이내의 범위에 포함되는가를 검색하는 SQL 연산자이다. 범위 내의 값이면 참이 되고, 그렇지 않으면 거짓이 된다 \ . 비교할 값은 숫자형, 문자형, 또는 날짜명 데이터를 모두 가능하다. 부정은 NOT BETWEEN~AND~ 연산자이다.

expr BETWEEN 최소값 AND 최대값

- expr은 칼럼명이나 수식, 함수 등을 기술하고 최소값과 최대값은 숫자형 데이터나 문자형 데이터, 또는 날짜형 데이터에 대해서 검색할 범위 값을 기술한다.
- 예) SG_Sources 테이블에서 성적(Score)이 90점부터 94점까지의 범위 내 성적을 성적순으로 조회

☞ IS NULL 연산자

expr 값이 Null이면 참이 되고, 그렇지 않으면 거짓이 된다. 부정은 IS NOT NULL 연산자이다.

expr IS NULL

예) Course 테이블로부터 추가수강료가 널(Null)인 행을 검색하여 조회.