RDBMS

Table & View

강사 양석환

Table

• 테이블

- MySQL Workbench에서 테이블 생성
 - Navigator → [Schemas] 클릭 →

 'tabledb' 확장 →

 'Tables' 마우스 오른쪽 버튼 →

 [Create Table] 선택

- usertbl 생성
 - userID열을 기본 키(Primary Key)로 설정

- buytbl 생성
 - num열에 AUTO_INCREMENT, FOREIGN KEY 추가

- Navigator에서 usertbl 선택 → 마우스 오른쪽 버튼 →
 [Select Rows Limit 1000] 선택
- [Insert new row] 아이콘 클릭한 후, 3개 행 입력 → [Apply] → [Finish]

- buytbl 선택 → 마우스 오른쪽 버튼 → [Select Rows Limit 1000] 선택
- [Insert new row] 아이콘 클릭한 후, 3개 행 입력
- num열은 자동 입력되니 NULL 값은 그대로 둠 → [Apply]

	num	userid	prodName	groupName	price	amount
	NULL	KBS	운동화	NULL	30	2
	NULL	KBS	노트북	전자	1000	1
•	NULL	JYP	모니터	전자	200	1
*	NULL	NULL	NULL	NULL	NULL	NULL

- SQL로 테이블 생성
 - 일단 먼저 DB를 생성한다.

CREATE DATABASE tabledb;

- 열린 창을 모두 닫고 쿼리 창을 연다.
- 앞의 실습에서 사용한 tabledb을 삭제하고 다시 생성
 - DROP DATABASE tabledb;
 - CREATE DATABASE tabledb;

• usertbl 생성

```
CREATE TABLE buytbl
( num INT AUTO_INCREMENT NOT NULL PRIMARY KEY,
 userid CHAR(8) NOT NULL ,
 prodName CHAR(6) NOT NULL,
 groupName CHAR(4) NULL ,
 price INT NOT NULL,
 amount SMALLINT NOT NULL
);
```

• buytbl 생성

```
CREATE TABLE buytbl
  num INT AUTO_INCREMENT NOT NULL PRIMARY KEY,
  userid CHAR(8) NOT NULL ,
  prodName CHAR(6) NOT NULL,
  groupName CHAR(4) NULL ,
 INT NOT NULL,
  price
 SMALLINT NOT NULL
  amount
 , FOREIGN KEY(userid) REFERENCES usertbl(userID)
);
```

• 회원 테이블 데이터 입력

```
INSERT INTO usertbl VALUES('LSG', '이승기', 1987, '서울', '011', '1111111', 182, '2008-8-8');
INSERT INTO usertbl VALUES('KBS', '김범수', 1979, '경남', '011', '2222222', 173, '2012-4-4');
INSERT INTO usertbl VALUES('KKH', '김경호', 1971, '전남', '019', '3333333', 177, '2007-7-7');
```

• 구매 테이블 데이터 입력

```
INSERT INTO buytbl VALUES(NULL, 'KBS', '운동화', NULL, 30, 2);
INSERT INTO buytbl VALUES(NULL, 'KBS', '노트북', '전자', 1000, 1);
INSERT INTO buytbl VALUES(NULL, 'JYP', '모니터', '전자', 200, 1);
```

- 제약 조건(Constraint) 이란?
 - 데이터의 무결성을 지키기 위한 제한된 조건 의미
 - 특정 데이터를 입력 시 어떠한 조건을 만족했을 때에 입력되도록 제약
 - ex) 동일한 아이디로 다시 회원 가입이 안되는 것

- 데이터 무결성을 위한 제약조건
 - PRIMARY KEY 제약 조건
 - FOREIGN KEY 제약 조건
 - · UNIQUE 제약 조건
 - CHECK 제약 조건(MySQL 8.0.16부터 지원)
 - DEFAULT 정의
 - NULL 값 허용

- 기본 키(Primary Key) 제약 조건
 - 기본 키(Primary Key) 란?
 - 테이블에 존재하는 많은 행의 데이터를 구분할 수 있는 식별자
 - 중복이나 NULL값이 입력될 수 없음
 - 기본 키로 생성한 것은 자동으로 클러스터형 인덱스 생성
 - 테이블에서는 기본 키를 하나 이상 열에 설정 가능
 - 기본 키 생성 방법

```
DROP TABLE IF EXISTS userTBL;

CREATE TABLE userTBL

( userID CHAR(8) NOT NULL,

name VARCHAR(10) NOT NULL,

birthYear INT NOT NULL,

CONSTRAINT PRIMARY KEY PK_userTBL_userID (userID)

);
```

제약 조건

- 예시: 제품 테이블
 - 기본 키 = 제품코드 + 제품일련번호

제품 코드	제품 일련 번호	제조일자	현 상태
AAA	0001	2023.10.10	판매완료
AAA	0002	2023.10.11	매장진열
BBB	0001	2023.10.12	재고창고
CCC	0001	2023.10.13	판매완료
CCC	0002	2023.10.14	매장진열


```
DROP TABLE IF EXISTS prodTbl;

CREATE TABLE prodTbl

( prodCode CHAR(3) NOT NULL,
 prodID CHAR(4) NOT NULL,
 prodDate DATETIME NOT NULL,
 prodCur CHAR(10) NULL,
 CONSTRAINT PK_prodTbl_proCode_prodID
 PRIMARY KEY (prodCode, prodID)

);
```

SHOW INDEX FROM prodTbl

- 외래 키(Foreign Key) 제약 조건
 - 두 테이블 사이의 관계를 선언하여 데이터의 무결성 보장해주는 역할
 - 외래 키 관계를 설정하면 하나의 테이블이 다른 테이블에 의존
 - 외래 키 테이블이 참조하는 기준 테이블의 열은 반드시 Primary Key이거나 Unique 제약 조건이 설정되어 있어 야 함
 - 외래 키의 옵션 중 ON DELETE CASCADE 또는 ON UPDATE CASCADE
 - 기준 테이블의 데이터가 변경되었을 때 외래 키 테이블도 자동으로 적용되도록 설정

제약 조건

- 외래 키 생성 방법 1
 - CREATE TABLE 끝에 FOREIGN KEY 키워드로 설정

```
DROP TABLE IF EXISTS buyTBL, userTBL;
CREATE TABLE userTBL
( userID CHAR(8) NOT NULL PRIMARY KEY,
 VARCHAR(10) NOT NULL,
  name
  birthYear INT NOT NULL
CREATE TABLE buyTBL
  num INT AUTO_INCREMENT NOT NULL PRIMARY KEY ,
 userID CHAR(8) NOT NULL,
 prodName CHAR(6) NOT NULL,
 FOREIGN KEY(userID) REFERENCES userTBL(userID)
);
```

제약 조건

- 외래 키 생성 방법 2
 - ALTER TABLE 구문 이용

```
DROP TABLE IF EXISTS buyTBL;
CREATE TABLE buyTBL
  num INT AUTO_INCREMENT NOT NULL PRIMARY KEY,
 userID CHAR(8) NOT NULL,
 prodName CHAR(6) NOT NULL
ALTER TABLE buyTBL
 ADD CONSTRAINT FK_userTBL_buyTBL
 FOREIGN KEY (userID)
 REFERENCES userTBL(userID);
```

· UNIQUE 제약 조건

- '중복되지 않는 유일한 값'을 입력해야 하는 조건
- PRIMARY KEY와 비슷하나 UNIQUE는 NULL 값 허용
 - NULL은 여러 개가 입력되어도 상관 없음
 - ex) 회원 테이블 Email 주소 Unique로 설정

```
USE tableDB;

DROP TABLE IF EXISTS buyTBL, userTBL;

CREATE TABLE userTBL

( userID CHAR(8) NOT NULL PRIMARY KEY,

name VARCHAR(10) NOT NULL,

birthYear INT NOT NULL,

email CHAR(30) NULL UNIQUE

);
```

• CHECK 제약 조건

- 입력되는 데이터를 점검하는 기능
 - ex) 키(Height) 제한 마이너스 값이 들어올 수 없도록,
 - 출생년도 제한 1900년 이후이고 현재시점 이전
- ALTER TABLE문으로 제약 조건 추가 가능

• DEFAULT 정의

- 값을 입력하지 않았을 때 자동으로 입력되는 기본 값 정의하는 방법
- ALTER TABLE 사용 시에 열에 DEFAULT를 지정하기 위해서 ALTER COLUMN문 사용

```
DROP TABLE IF EXISTS userTBL;
CREATE TABLE userTBL
( userID CHAR(8) NOT NULL PRIMARY KEY,
 VARCHAR(10) NOT NULL,
  name
  birthYear
 INT NOT NULL DEFAULT -1,
  addr
 CHAR(2) NOT NULL DEFAULT '서울',
 mobile1
 CHAR(3) NULL,
 mobile2
 CHAR(8) NULL,
 SMALLINT NULL DEFAULT 170,
  height
 DATE NULL
  mDate
);
```

• 디폴트 설정된 열에는 다음과 같은 방법으로 데이터 입력

```
-- default문은 DEFAULT로 설정된 값을 자동 입력한다.

INSERT INTO usertbl VALUES ('LHL', '이혜리', default, default, '011', '1234567', default, '2023.12.12');

-- 열 이름이 명시되지 않으면 DEFAULT로 설정된 값을 자동 입력한다.

INSERT INTO usertbl(userID, name) VALUES('KAY', '김아영');

-- 값이 직접 명기되면 DEFAULT로 설정된 값은 무시된다.

INSERT INTO usertbl VALUES ('WB', '원빈', 1982, '대전', '019', '9876543', 176, '2020.5.5');

SELECT * FROM usertbl;
```

	userID	name	birthYear	addr	mobile 1	mobile2	height	mDate
>	KAY	김아영	-1	서울	NULL	NULL	170	NULL
	LHL	이혜리	-1	서울	011	1234567	170	2023-12-12
	WB	원빈	1982	대전	019	9876543	176	2020-05-05

• Null 값 허용

- NULL 값을 허용하려면 NULL을, 허용하지 않으려면 NOT NULL을 사용
- PRIMARY KEY가 설정된 열에는 생략하면 자동으로 NOT NULL
- NULL 값은 '아무 것도 없다'라는 의미, 공백(' ') 이나 0과 다름

• 테이블 삭제 구문

DROP TABLE 테이블이름;

- 외래 키 제약 조건의 기준 테이블은 삭제할 수가 없음
 - 먼저 외래 키가 생성된 외래 키 테이블을 삭제해야 함
 - 구매 테이블이 존재하는데 회원 테이블을 삭제 할 수 없음, 구매 테이블 삭제가 선행 되어야 함
- 동시에 여러 테이블 삭제도 가능
 - DROP TABLE 테이블1, 테이블2, 테이블3;

- ALTER TABLE문 사용
 - 테이블에 무엇인가 추가/변경/수정/삭제 모두 ALTER TABLE문 사용
 - 열의 추가
 - 기본적으로 가장 뒤에 추가
 - 순서를 지정하려면 제일 뒤에 'FIRST' 또는 'ALTER 열 이름' 지정
 - ex) 회원 테이블(usertbl)에 회원 홈페이지 주소 추가

```
USE tabledb;
ALTER TABLE usertbl

ADD homepage VARCHAR(30) -- 열 추가

DEFAULT 'http://www.hanbit.co.kr' -- 디폴트 값
NULL; -- Null 허용함
```

• 열의 삭제

ALTER TABLE usertbl

DROP COLUMN mobile1;

- 제약 조건이 걸린 열을 삭제할 경우 제약 조건을 먼저 삭제한 후에 열을 삭제해야 함
- 열의 이름 및 데이터 형식 변경
- ex) 회원 이름(name)의 열 이름을 uName으로 변경하고 데이터 형식을 VARCHAR(20)으로 변경, NULL 값도 허용하는 경우

ALTER TABLE usertbl

CHANGE COLUMN name uName VARCHAR(20) NULL;

테이블 수정

- 열의 제약 조건 추가 및 삭제
 - ex) 기본 키를 삭제 하는 경우

ALTER TABLE usertbl
DROP PRIMARY KEY;

usertbl의 기본 키인 userID열은 buytbl에 외래 키로 연결되어 있기 때문에 외래 키를 제거한 후에 다시 기본 키를 제거해야 함

일반적으로 발생하는 SQL 오류는 대부분이 무결성을 위한 키의 중복이 원인이 됨

View

뷰 (View)의 개념

- ·뷰(View)
 - 일반 사용자 입장에서 테이블과 동일하게 사용하는 개체
 - 뷰를 생성한 후에는 테이블처럼 접근 가능하여 동일한 결과를 얻을 수 있음

• 뷰의 작동 방식

뷰 (View) 의 개념

• 뷰 생성 구문

```
USE tabledb;

CREATE VIEW v_usertbl

AS

SELECT userid, name, addr FROM usertbl;
```

SELECT * FROM v_usertbl; -- 뷰를 테이블이라고 생각해도 무방

	userid	name	addr
•	BBK	바비킴	서울
	EJW	은지원	경북
	JKW	조관우	경기
	JYP	조용필	경기
	KBS	김범수	경남
	ккн	김경호	전남
	LJB	임재범	서울
	LSG	이승기	서울
	SSK	성시경	서울
	YJS	윤종신	경남

뷰 (View) 의 장점

- 보안에 도움
 - 사용자가 중요한 정보에 바로 접근하지 못함
- 복잡한 쿼리 단순화
 - 긴 쿼리를 뷰로 작성, 뷰를 테이블처럼 사용 가능

```
CREATE VIEW v_userbuytbl
AS
SELECT U.userid, U.name, B.prodName, U.addr, CONCAT(U.mobile1, U.mobile2) AS '연락처'
FROM usertbl U
 INNER JOIN buytbl B
 ON U.userid = B.userid;
 연락처
 prodName
 addr
 userid
 name
 김범수
 운동화
 KBS
 0112222222
 노트북
 0112222222
 KBS.
SELECT * FROM v_userbuytbl WHERE name = '김범수';
 김범수
 청바지
 KBS.
 0112222222
```

