목차

- 1. 데이터베이스이해
- II. 데이터베이스를 구성하는 객체 이해
- III. SQL 기본
- IV. SQL 함수
- V. 그룹 쿼리와 집합 연산자
- VI. 조인(Join)과 서브쿼리(SubQuery)

VII.PL/SQL

목차

VII.PL/SQL

- PL/SQL 기본 구조
 PL/SQL 구성 요소
 PL/SQL 제어문
 PL/SQL 사용자 정의 함수
 프로시저

1. PL/SQL 기본 구조

- ✓ PL/SQL (Oracle's Procedural Language extension to SQL)
- ✓ PL/SQL 은 집합적 언어와 절차적 언어의 특징을 모두 가지고 있다.
- ✓ SQL의 집합적 특징과 프로그래밍 언어처럼 변수에 값을 할당하고 예외처리도 할 수 있으며 특정 기능을 처리하는 함수나 프로시저를 만들 수 있는 기능을 제공한다.
- ✓ 일반 프로그래밍 언어와 다른점은 모든 코드가 DB 내부에 만들어지며 처리됨으로써 수행 속도와 성능 측면에서 큰 장점이 있다.

-블록 (PL/SQL 소스 프로그램의 기본 단위)

- ① 이름부: 블록의 명칭이 오는데, 생략할 때는 익명 블록이 된다.
- ② 선언부: DECLARE로 시작되며, 실행부와 에외 처리부에서 사용할 각종 변수, 상수, 커서 등을 선언한다. 문장의 마지막은 세미콜론(;) 을 넣어야 하며 사용할 변수나 상수가 없다면 생략 가능.
- ① 실행부:실제로 로직을 처리하는 부분. (일반 SQL문, 조건문, 반복문 등)이 올 수 있고, 이러한 문장을 사용해 비즈니스 로직을 구현한다. (문장 중 DDL 문은 사용할 수 없고 DML 문만 사용가능 문장의 끝은 세미콜론을 붙인다)

2. PL/SQL 구성 요소

- 변수
- ✓ 변수는 다른 프로그래밍 언어에서 사용하는 변수와 개념이 같으며 선언부에서 변수 선언을 하고 실행부에서 사용한다.

변수명 데이터타입 := 초깃값;

vi ex NUMBER := 100;

- ✓ 변수는 선언과 동시에 초깃값을 할당할 수 있는데, 초깃값을 할당하지 않으면 데이터 타입에 상관없이 그 변수의 초깃값은 NULL이 된다.
- 상수
- ✓ 상수는 CONSTANT 란 키워드를 붙어야 하며 선언할 때 반드시 초기화 해야한다.

상수명 데이터타입 := 상수값;

vi_ex CONSTANT NUMBER := 3.14;

2. PL/SQL구성요소

- 연산자
- ✓ PL/SQL 블록에서는 모든 SQL 연산자를 사용할 수 있으며 우선순위는 다음과 같다.

연산자		설명
1	**	제곱 연산자
2	+, -	양수, 음수 식별 연산자
3	*, /	곱셈, 나눗셈
4	+, -,	덧셈, 뺄셈, 문자열 연결 연산자
5	=, <, >, <=, >=, !=, ~=, ^=, IS NULL, LIKE, BETWEEN, IN	비교 연산자
6	NOT	논리연산자
7	AND	논리연산자
8	OR	논리 연산자

2. PL/SQL 구성 요소

- DML문

✓ PL/SQL 블록 상에서 사용하는 변수, 상수, 연산자는 부차적인 용도이고 PL/SQL작성 목적은 테이블 상에 있는 데이터를 가공해서 특정 로직에 따라 처리하는 것이며, 따라서 주로 사용되는 것은 SQL문이다. SQL문 중 DDL은 PL/SQL상에서 직접 쓰지 않고 DML문만 사용한다.

변수명 테이블명.컬럼명%TYPE; 예제

```
DECLARE

vs_emp_name employees.emp_name%TYPE;

vs_dep_name departments.department_name%TYPE;

BEGIN

SELECT a.emp_name, b.department_name

INTO vs_emp_name, vs_dep_name

FROM employees a,

departments b

WHERE a.department_id = b.department_id

AND a.employee_id = 100;

DBMS_OUTPUT.PUT_LINE( vs_emp_name || ' - ' || vs_dep_name);

END;
```

3. PL/SQL 제어문

- ✓ PL/SQL 다른 프로그래밍 언어에서 제공하는 다양한 처리문들을 포함하는데 이들을 통칭해 PL/SQL 제어문이라고 한다. 제어문에는 특정 조건에 맞을 때 처리하는 조건문, 반복처리 시사용하는 반복문, GOTO나 NULL과 같은 순차적 제어문이 있다.
- -IF 문 (특정 조건에 따라 처리하는 것을 조건문이라 한다)

조건이 1개일 경우

IF 조건 THEN 조건 처리 ; END IF;

조건이 2개일 경우

IF 조건 THEN 조건 처리 2; ELSE 조건 처리2 END IF;

조건이 2개일 경우

IF 조건1 THEN 조건 처리 1; ELSIF 조건2 THEN 조건 처리 2; ... ELSE 조건 처리; END IF;

3. PL/SQL CASE문

- ✓ PL/SQL 다른 프로그래밍 언어에서 제공하는 다양한 처리문들을 포함하는데 이들을 통칭해 PL/SQL 제어문이라고 한다. 제어문에는 특정 조건에 맞을 때 처리하는 조건문, 반복처리 시사용하는 반복문, GOTO나 NULL과 같은 순차적 제어문이 있다.
- -CASE 문

유형 1 CASE 표현식 WHEN 결과1 THEN 처리문1; WHEN 결과2 THEN 처리문2; ELSE 기타처리문; END CASE;

```
유형 2

CASE WHEN 표현식1 THEN 처리문1;
WHEN 표현식2 THEN 처리문2;
.....
ELSE 기타 처리문;
END CASE;
```

3. PL/SQL CASE문

- ✓ PL/SQL 다른 프로그래밍 언어에서 제공하는 다양한 처리문들을 포함하는데 이들을 통칭해 PL/SQL 제어문이라고 한다. 제어문에는 특정 조건에 맞을 때 처리하는 조건문, 반복처리 시사용하는 반복문, GOTO나 NULL과 같은 순차적 제어문이 있다.
- -LOOP 문

유형 1 LOOP 처리문; EXIT [WHEN 조건]; END LOOP;

✓ 반복문은 특정 조건을 만족할 때만 루프를 돌며 로직을 처리하는데 LOOP문은 특정조건 없이 실행되며 EXIT를 사용해 루프를 빠져나간다.

3. PL/SQL CASE문

- ✓ PL/SQL 다른 프로그래밍 언어에서 제공하는 다양한 처리문들을 포함하는데 이들을 통칭해 PL/SQL 제어문이라고 한다. 제어문에는 특정 조건에 맞을 때 처리하는 조건문, 반복처리 시사용하는 반복문, GOTO나 NULL과 같은 순차적 제어문이 있다.
- -WHILE 문

유형 1

WHILE 조건 LOOP 처리문; END LOOP;

✓ WHILE 문은 LOOP문과 비슷하지만 조건에 만족 할때만 루프를 돌면서 로직을 처리한다.

3. PL/SQL CASE문

- ✓ PL/SQL 다른 프로그래밍 언어에서 제공하는 다양한 처리문들을 포함하는데 이들을 통칭해 PL/SQL 제어문이라고 한다. 제어문에는 특정 조건에 맞을 때 처리하는 조건문, 반복처리 시사용하는 반복문, GOTO나 NULL과 같은 순차적 제어문이 있다.
- -FOR 문

유형 1

FOR 인덱스 IN [REVERSE] 초깃값..최종값 LOOP 처리문; END LOOP;

- ✓ 인덱스는 초깃값에서 시작해 최종값까지 루프를 돌며 1씩 증가되는데, 인덱스는 참조는 가능하지만 변경할 수는 없고 참조도 오직 루프 안에서만 가능하다.
- ✓ REVERSE 를 명시하면 순서가 거꾸로 된다. 즉 최종값부터 시작해 최솟값에 이르기까지 감소하면서 루프를 돈다.

3. PL/SQL CASE문

✓ PL/SQL 다른 프로그래밍 언어에서 제공하는 다양한 처리문들을 포함하는데 이들을 통칭해 PL/SQL 제어문이라고 한다. 제어문에는 특정 조건에 맞을 때 처리하는 조건문, 반복처리 시사용하는 반복문, GOTO나 NULL과 같은 순차적 제어문이 있다.

-CONTINUE문

 ✓ CONTINUE 문은 FOR 나 WHILE 같은 반복문은 아니지만, 반복문 내에서 특정 조건에 부합 할 때 처리 로직을 건너뛰고 상단의 루프 조건으로 건너가 루프를 계속 수행할 때 사용한다.
 EXIT 는 루프를 완전히 빠져 나오는데 반해, CONTINUE는 제어 범위가 조건절로 넘어간다.

-GOTO문

✓ PL/SQL 코드 상에서 GOTO문을 만나면 GOTO 문이 지정하는 라벨로 제어가 넘어간다.

-NULL문

✓ NULL문은 아무것도 처리하지 않는 문장이다.

4. PL/SQL 사용자 정의 함수

- ✓ 익명 블록은 한 번 사용하고 나면 없어져 버리는 휘발성 블록이지만,서브 프로그램인 함수나 프로시저는 컴파일을 거쳐 데이터베이스 내에 저장되어 재사용이 가능하다.
- -함수 생성

CREATE OR REPLACE FUNCTION 함수 이름 (매개변수1, 매개변수2,)
RETURN 데이터타입;
IS [AS]
변수, 상수 등 선언
BEGIN
실행부

RETURN 반환값; [EXCEPTION 예외 처리부] END [함수 이름];

4. PL/SQL 사용자 정의 함수

- ① CREATE OR REPLACE FUNCTION: 구문을 사용해 함수를 생성한다.
- ② 매개변수: 함수로 전달되는 매개변수로, "매개변수명 데이터 타입" 형태로 명시한다.(매개변수는 생략가능)
- ③ RETURN 데이터 타입: 함수가 반환할 데이터 타입을 지정한다.
- ④ RETURN 반환값: 매개변수를 받아 특정 연산을 수행한 후 반환할 값을 명시한다.

-함수 호출

<매개변수가 없는 함수 호출> 함수명 혹은 함수명()

<매개변수가 있는 함수 호출> 함수명(매개변수1, 매개변수2,) ✓ SQL함수와 마찬가지로PL/SQL 함수는 SELECT 문에서 사용할 수 있다.

5. 프로시저

- ✓ 함수와 프로시저의 차이는 함수는 클라이언트에서 실행되며 리턴값이 필수 이지만 프로시저는 서버에서 실행되며 리턴값이 없이 또는 여러 개가 가능하다.
- ✓ 테이블에서 데이터를 추출해 입맛에 맞게 조작하고 그 결과를 다른 테이블에 다시 저장하거나 갱신하는 일련의 처리를 할 때 주로 프로시저를 사용한다.
- ✓ 함수나 프로시저는 모두 DB에 저장된 객체이므로 프로시저를 스토어드(Stored, 저장된) 프로시저라고 부르기도 한다.(함수도 스토어드 함수라고도 한다.)

-프로시저 생성

```
CREATE OR REPLACE PROCEDURE 프로지서 이름
 ( 매개변수명 1 [IN | OUT | IN OUT ] 데이터타입 [:= 디폴트 값],
 매개변수명 2 [IN | OUT | IN OUT ] 데이터타입 [:= 디폴트 값],
 ......
)
IS [AS]
변수, 상수 등 선언
BEGIN
실행부
[EXCEPTION 예외 처리부]
END [프로시저 이름];
```

5. 프로시저

-프로시저 실행

- ✓ 함수는 반환 값을 받으므로 실행할 때 '호출' 이라고 명명하지만 프로시저는 '실행'한다고 표현한다.
- ✓ 프로시저는 함수처럼 SELECT 절에는 사용할 수 없다.

프로시저 실행 1

EXEC 혹은 EXECUTE 프로시저명(매개변수1 값, 매개변수2 값, ...);

프로시저 실행 2

EXEC 혹은 EXECUTE 프로시저명(매개변수1 => 매개변수1 값, 매개변수2 => 매개변수2 값, ...);

✓ 프로시저의 매개변수가 많으면 실행할 때 매개변수 값의 개수나 순서를 혼동할 소지가 높기 때문에 이런 경우에 실행2 방법으로 값을 매핑해 실행한다.

5. 프로시저

-매개변수 디폴트 값 설정

✓ 프로시저를 실행할 때는 반드시 매개변수의 개수에 맞춰 값을 전달해 실행하여야 하는데 디폴트 값을 설정하면 실행할 때 해당 매개변수를 전달 하지 않더라도 오류가 나지 않는다.

(예제) 생성

```
CREATE OR REPLACE PROCEDURE my_new_job_proc
( p_job_id IN JOBS.JOB_ID%TYPE ,
 p_job_title IN JOBS.JOB_TITLE%TYPE ,
 p_min_sal IN JOBS.JOBS.MIN_SALARY%TYPE:=10 , --디폴트값 설정
 p_max_sal IN JOBS.JOBS.MAX_SALARY%TYPE:=100) --디폴트값 설정
IS
```

예제 실행

EXECUTE my_new_job_proc ('SM_JOB1', 'Sample JOB1');

5. 프로시저

-OUT, IN OUT 매개변수

✓ 프로시저의 값 반환 방법

(예제) 생성

```
CREATE OR REPLACE PROCEDURE my_new_job_proc
( p_job_id IN JOBS.JOB_ID%TYPE ,
 p_job_title IN JOBS.JOB_TITLE%TYPE ,
 p_min_sal IN JOBS.JOBS.MIN_SALARY%TYPE:=10 , --디폴트값 설정
 p_max_sal IN JOBS.JOBS.MAX_SALARY%TYPE:=100) --디폴트값 설정
IS
```

예제 실행

EXECUTE my_new_job_proc ('SM_JOB1', 'Sample JOB1');

