SQL기초

데이터 정의어와 무결성 제약조건

□ 릴레이션 제거

DROP TABLE DEPARTMENT;
□ ALTER TABLE
ALTER TABLE EMPLOYEE ADD PHONE CHAR(13);
□ 인덱스 생성

CREATE INDEX EMPDNO_IDX ON EMPLOYEE(DNO);

□ 제약조건

CREATE TABLE EMPLOYEE

(EMPNO	NUMBER	NOT NULL,	(1)
EMPNAME	CHAR (10)	UNIQUE,	(2)
TITLE	CHAR (10)	DEFAULT '사원',	(3)
MANAGER	NUMBER,		
SALARY	NUMBER	CHECK (SALARY < 6000000),	(4)
DNO	NUMBER	CHECK (DNO IN $(1,2,3,4,5,6)$)	, (5)
PRIMARY	KEY (EMPN	O),	(6)
FOREIGN	KEY (MANA	GER) REFERENCES EMPLOYEE (EMPNO),	(7)
FOREIGN	\mathtt{KEY} (DNO)	REFERENCES DEPARTMENT (DEPTNO)	(8)
	ON DELET	E CASCADE);	(9)
	[그림 4.7]	릴레이션 정의에서 다양한 제약조건을 명시	

```
CREATE TABLE EMPLOYEE (

ID NUMBER,

NAME CHAR(10),

SALARY NUMBER,

MANAGER_SALARY NUMBER,

CHECK (MANAGER_SALARY > SALARY));
```

□ 참조 무결성 제약조건 유지

ON DELETE NO ACTION

ON DELETE CASCADE

ON DELETE SET NULL

ON DELETE SET DEFAULT

ON UPDATE NO ACTION

예:ON DELETE CASCADE

4.5절에서 설명할 DELETE문을 사용하여 다음과 같이 DEPARTMENT 릴레이션에서 3번 부서의 투플을 삭제하면, EMPLOYEE 릴레이션에서 3번 부서에 근무하는 모든 사원들의 투플도 자동적으로 삭제된다.

DELETE DEPARTMENT

WHERE DEPTNO = 3;

DEPARTMENT	DEPTNO	DEPTNAME	FLOOR	
	1	영업	8	
_	2	기획	10	n
	3	개발	9	① 삭제
(()	4	총무	7	
	연쇠			

EMPLOYEE

1	<u>EMPNO</u>	EMPNAME	•••	DNO
;	2106	김창섭	:	2
	3426	박영권	•••	1
	3011	이수민	•••	3 🎽
Ī	1003	조민희	•••	2
	3427	최종철	•••	3
Ī	1365	김상원	•••	1
	4377	이성래	•••	2

기본 키의 삭제가 외래 키에도 파급됨

② 삭제

□ 무결성 제약조건의 추가 및 삭제

ALTER TABLE STUDENT ADD CONSTRAINT STUDENT_PK
PRIMARY KEY (STNO);

ALTER TABLE STUDENT DROP CONSTRAINT STUDENT PK;

SELECT문

☐ SELECT문

- ✓ 관계 데이터베이스에서 정보를 검색하는 SQL문
- ✓ 관계 대수의 실렉션과 의미가 완전히 다름
- ✓ 관계 대수의 실렉션, 프로젝션, 조인, 카티션 곱 등을 결합한 것
- ✓ 관계 데이터베이스에서 가장 자주 사용됨
- ✓ 여러 가지 질의들의 결과를 보이기 위해서 그림 4.8의 관계 데이터베이스 상태를 사용함

EMPLOYEE

<u>EMPNO</u>	EMPNAME	TITLE	MANAGER	SALARY	DNO
2106	김창섭	대리	1003	2500000	2
3426	박영권	과장	4377	3000000	1
3011	이수민	부장	4377	4000000	3
1003	조민희	과장	4377	3000000	2
3427	최종철	사원	3011	1500000	3
1365	김상원	사원	3426	1500000	1
4377	이성래	사장	٨	5000000	2

DEPARTMENT

<u>DEPTNO</u>	DEPTNAME	FLOOR
1	영업	8
2	기획	10
3	개발	9
4	총무	7

[그림 4.8] 관계 데이터베이스 상태

□ 기본적인 SQL 질의

✔ SELECT절과 FROM절만 필수적인 절이고, 나머지는 선택 사항

SELECT	[DISTINCT] 애트리뷰트(들)	(1)
FROM	릴레이션(들)	(2) } 필수
[WHERE	조건	(3)
	[중첩 질의]]	(4)
[GROUP BY	애트리뷰트(들)]	(5) 선택
[HAVING	조건]	(6)
[ORDER BY	애트리뷰트(들) [ASC DESC]];	(7)

[그림 4.9] SELECT문의 형식

□ 별칭(alias)

✓ 서로 다른 릴레이션에 동일한 이름을 가진 애트리뷰트가 속해 있을 때 애트리뷰트의 이름을 구분하는 방법

EMPLOYEE. DNO

FROM EMPLOYEE AS E, DEPARTMENT AS D

□ 릴레이션의 모든 애트리뷰트나 일부 애트리뷰트들을 검색

예: *를 사용하여 모든 애트리뷰트들을 검색

질의: 전체 부서의 모든 애트리뷰트들을 검색하라.

DEPTNO	DEPTNAME	FLOOR
1	영업	8
2	기획	10
3	개발	9
4	총무	7

예: 원하는 애트리뷰트들의 이름을 열거

질의: 모든 부서의 부서번호와 부서이름을 검색하라.

DEPTNO	DEPTNAME
1	영업
2	기획
3	개발
4	총무

□ 상이한 값들을 검색

예: DISTINCT절을 사용하지 않을 때

질의: 모든 사원들의 직급을 검색하라.

[실행 결과]

TITLE
대리
과장
부장
과장
사원
사원

예: DISTINCT절을 사용할 때

질의: 모든 사원들의 상이한 직급을 검색하라.

TITLE
대리
과장
부장
사원
사장

□ 특정한 투플들의 검색

예: WHERE절을 사용하여 검색 조건을 명시

질의: 2번 부서에 근무하는 사원들에 관한 모든 정보를 검색하라.

EMPNO	EMPNAME	TITLE	MANAGER	SALARY	DNO
1003	조민희	과장	4377	3000000	2
2016	김창섭	대리	1003	2500000	2
4377	이성래	사장	^	5000000	2

□ 문자열 비교

예: %를 사용하여 문자열 비교

질의: 이씨 성을 가진 사원들의 이름, 직급, 소속 부서번호를 검색하라.

EMPNAME	TITLE	DNO
이수민	부장	3
이성래	사장	2

□ 다수의 검색 조건

✓ 아래와 같은 질의는 잘못되었음

SELECT FLOOR

FROM DEPARTMENT

WHERE DEPTNAME= '영업' AND DEPTNAME= '개발';

〈표 4.6〉 연산자들의 우선 순위

연산자	우선순위
비교 연산자	1
NOT	2
AND	3
OR	4

예 : 부울 연산자를 사용한 프레디키트

질의: 직급이 과장이면서 1번 부서에서 근무하는 사원들의 이름과 급여를 검색하라.

EMPNAME	SALARY
박영권	3000000

□ 부정 검색 조건

예 : 부정 연산자

질의: 직급이 과장이면서 1번 부서에 속하지 않은 사원들의 이름과 급여를 검색하라.

EMPNAME	SALARY
조민희	3000000

□ 범위를 사용한 검색

예 : 범위 연산자

질의: 급여가 3000000원 이상이고, 4500000원 이하인 사원들의 이름, 직급, 급여를 검색하라.

EMPNAME	TITLE	SALARY
박영권	과장	3000000
이수민	부장	4000000
조민희	과장	3000000

□ 리스트를 사용한 검색

예: IN

질의: 1번 부서나 3번 부서에 소속된 사원들에 관한 모든 정보를 검색하라.

EMPNO	EMPNAME	TITLE	MANAGER	SALARY	DNO
1365	김상원	사원	3426	1500000	1
3011	이수민	부장	4377	4000000	3
3426	박영권	과장	4377	3000000	1
3427	최종철	사원	3011	1500000	3

□ SELECT절에서 산술 연산자(+, -, *, /) 사용

예 : 산술 연산자

질의: 직급이 과장인 사원들에 대하여 이름과, 현재의 급여, 급여가 10% 인상됐을 때의 값을 검색하라.

EMPNAME	SALARY	NEWSALARY
박영권	3000000	3300000
조민희	3000000	3300000

- □ 널값
 - ✓ 널값을 포함한 다른 값과 널값을 +, 등을 사용하여 연산하면 결과는 널
 - ✓ COUNT(*)를 제외한 집단 함수들은 널값을 무시함
 - ✓ 어떤 애트리뷰트에 들어 있는 값이 널인가 비교하기 위해서 'DNO=NULL'처럼 나타내면 안됨

SELECT EMPNO, EMPNAME

FROM EMPLOYEE

WHERE DNO = NULL;

□ 널값(계속)

✓ 다음과 같은 비교 결과는 모두 거짓

NULL > 300

NULL = 300

NULL <> 300

NULL = NULL

NULL <> NULL

✓ 올바른 표현

SELECT EMPNO, EMPNAME

FROM EMPLOYEE

WHERE DNO IS NULL;

〈표 4.7〉 unknown에 대한 OR 연산

	true	false	unknown
true	true	true	true
false	true	false	unknown
unknown	true	unknown	unknown

(표 4.8) unknown에 대한 AND 연산

	true	false	unknown
true	true	false	unknown
false	false	false	false
unknown	unknown	false	unknown

⟨표 4.9⟩ unknown에 대한 NOT 연산

true	false
false	true
unknown	unknown

☐ ORDER BY절

- ✓ 사용자가 SELECT문에서 질의 결과의 순서를 명시하지 않으면 릴레이션에 투플들이 삽입된 순서대로 사용자에게 제시됨
- ✓ ORDER BY절에서 하나 이상의 애트리뷰트를 사용하여 검색 결과를 정렬할수 있음
- ✓ SELECT문에서 가장 마지막에 사용되는 절
- ✓ 디폴트 정렬 순서는 오름차순(ASC)
- ✓ DESC를 지정하여 정렬 순서를 내림차순으로 지정할 수 있음
- ✓ 널값은 오름차순에서는 가장 마지막에 나타나고, 내림차순에서는 가장 앞에 나타남
- ✓ SELECT절에 명시한 애트리뷰트들을 사용해서 정렬해야 함

예:ORDER BY

질의: 2번 부서에 근무하는 사원들의 급여, 직급, 이름을 검색하여 급여의 오름차순으로 정렬 하라.

SALARY	TITLE	EMPNAME
2500000	대리	김창섭
3000000	과장	조민희
5000000	사장	이성래

□ 집단 함수

- ✓ 데이터베이스에서 검색된 여러 투플들의 집단에 적용되는 함수
- ✓ 한 릴레이션의 한 개의 애트리뷰트에 적용되어 단일 값을 반환함
- ✓ SELECT절과 HAVING절에만 나타날 수 있음
- ✓ COUNT(*)를 제외하고는 널값을 제거한 후 남아 있는 값들에 대해서 집단 함수의 값을 구함
- ✓ COUNT(*)는 결과 릴레이션의 모든 행들의 총 개수를 구하는 반면에 COUNT(애트리뷰트)는 해당 애트리뷰트에서 널값이 아닌 값들의 개수를 구함
- ✓ 키워드 DISTINCT가 집단 함수 앞에 사용되면 집단 함수가 적용되기 전에 먼저 중복을 제거함

〈표 4.10〉 집단 함수의 기능

집단 함수	기능
COUNT	투플이나 값들의 개수
SUM	값들의 합
AVG	값들의 평균값
MAX	값들의 최대값
MIN	값들의 최소값

예: 집단 함수

질의: 모든 사원들의 평균 급여와 최대 급여를 검색하라.

AVGSAL	MAXSAL
2928571	5000000

□ 그룹화

- ✓ GROUP BY절에 사용된 애트리뷰트에 동일한 값을 갖는 투플들이 각각 하나의 그룹으로 묶임
- ✓ 이 애트리뷰트를 그룹화 애트리뷰트(grouping attribute)라고 함
- ✓ 각 그룹에 대하여 결과 릴레이션에 하나의 투플이 생성됨
- ✓ SELECT절에는 각 그룹마다 하나의 값을 갖는 애트리뷰트, 집단 함수, 그룹화에 사용된 애트리뷰트들만 나타날 수 있음
- ✓ 다음 질의는 그룹화를 하지 않은 채 EMPLOYEE 릴레이션의 모든 투플에 대해서 사원번호와 모든 사원들의 평균 급여를 검색하므로 잘못됨

SELECT EMPNO, AVG(SALARY)

FROM EMPLOYEE;

예 : 그룹화

질의: 모든 사원들에 대해서 사원들이 속한 부서번호별로 그룹화하고, 각 부서마다 부서번호, 평균 급여, 최대 급여를 검색하라.

EMPLOYEE

EMPNO	EMPNAME	TITLE	MANAGER	SALARY	DNO	
3426	박영권	과장	4377	3000000	1	
1365	김상원	사원	3426	1500000	1	1
2106	김창섭	대리	1003	2500000	2	
1003	조민희	과장	4377	3000000	2	< 그룹
4377	이성래	사장	^	5000000	2	
3011	이수민	부장	4377	4000000	3	1
3427	최종철	사원	3011	1500000	3	

DNO	AVGSAL	MAXSAL
1	2250000	3000000
2	3500000	5000000
3	2750000	4000000

□ HAVING절

- ✓ 어떤 조건을 만족하는 그룹들에 대해서만 집단 함수를 적용할 수 있음
- ✓ 각 그룹마다 하나의 값을 갖는 애트리뷰트를 사용하여 각 그룹이 만족해야 하는 조건을 명시함
- ✓ 그룹화 애트리뷰트에 같은 값을 갖는 투플들의 그룹에 대한 조건을 나타내고, 이 조건을 만족하는 그룹들만 질의 결과에 나타남
- ✓ HAVING절에 나타나는 애트리뷰트는 반드시 GROUP BY절에 나타나거나 집단 함수에 포함되어야 함

예 : 그룹화

질의: 모든 사원들에 대해서 사원들이 속한 부서번호별로 그룹화하고, 평균 급여가 2500000원 이상인 부서에 대해서 부서번호, 평균 급여, 최대 급여를 검색하라.

EMPLOYEE

EMPNO	EMPNAME	TITLE	MANAGER	SALARY	DNO	
3426	박영권	과장	4377	3000000	1	
1365	김상원	사원	3426	1500000	1	1
2106	김창섭	대리	1003	2500000	2	
1003	조민희	과장	4377	3000000	2	\leftarrow
4377	이성래	사장	^	5000000	2	
3011	이수민	부장	4377	4000000	3	
3427	최종철	사원	3011	1500000	3	

GROUP BY

DNO	AVGSAL	MAXSAL
1	2250000	3000000
2	3500000	5000000
3	2750000	4000000

[실행 결과]

HAVING

DNO	AVGSAL	MAXSAL
2	3500000	5000000
3	2750000	4000000

- □ 집합 연산
 - ✓ 집합 연산을 적용하려면 두 릴레이션이 합집합 호환성을 가져야 함
 - ✓ UNION(합집합), EXCEPT(차집합), INTERSECT(교집합), UNION
 ALL(합집합), EXCEPT ALL(차집합), INTERSECT ALL(교집합)

예 : 합집합

질의: 김창섭이 속한 부서이거나 개발 부서의 부서번호를 검색하라.

DNO
2
3

□ 조인

- ✓ 두 개 이상의 릴레이션으로부터 연관된 투플들을 결합
- ✓ 일반적인 형식은 아래의 SELECT문과 같이 FROM절에 두 개 이상의 릴레이션들이 열거되고, 두 릴레이션에 속하는 애트리뷰트들을 비교하는 조인 조건이 WHERE절에 포함됨
- ✓ 조인 조건은 두 릴레이션 사이에 속하는 애트리뷰트 값들을 비교 연산자로 연결한것
- ✓ 가장 흔히 사용되는 비교 연산자는 =

□ 조인(계속)

- ✓ 조인 조건을 생략했을 때와 조인 조건을 틀리게 표현했을 때는 카티션 곱이 생성됨
- ✓ 조인 질의가 수행되는 과정을 개념적으로 살펴보면 먼저 조인 조건을 만족하는 투플들을 찾고, 이 투플들로부터 SELECT절에 명시된 애트리뷰트들만 프로젝트하고, 필요하다면 중복을 배제하는 순서로 진행됨
- ✓ 조인 조건이 명확해지도록 애트리뷰트 이름 앞에 릴레이션 이름이나 투플 변수를 사용하는 것이 바람직
- ✓ 두 릴레이션의 조인 애트리뷰트 이름이 동일하다면 반드시 애트리뷰트 이름 앞에 릴레이션 이름이나 투플 변수를 사용해야 함

예 : 조인 질의

질의: 모든 사원의 이름과 이 사원이 속한 부서 이름을 검색하라.

EMPLOYEE	<u>EMPNO</u>	EMPNAME		DNO	DEPARTMEN	T DEPTNO	DEPTNAME	FLOOR
	2106	김창섭		2	*	1	영업	8
	3426	박영권		1		2	기획	10
	3011	이수민		3		3	개발	9
	1003	조민희		2		4	총무	7
	3427	최종철	•••	3				
	1365	김상원	•••	1				
	4377	이성래	•••	2				
'		-					-	
	2106	김창섭	•••	2	=	2	기획	10
		21	06	김창	·섭 ···	2 기호	10	

최종 결과 릴레이션은 아래의 릴레이션에서 EMPNAME과 DEPTNAME을 프로젝션한 것이다.

EMPNO	EMPNAME	TITLE	MANAGER	SALARY	DNO	DEPTNAME	FLOOR
1003	조민희	과장	4377	3000000	2	기획	10
1365	김상원	사원	3426	1500000	1	영업	8
2106	김창섭	대리	1003	2500000	2	기획	10
3011	이수민	부장	4377	4000000	3	개발	9
3426	박영권	과장	4377	3000000	1	영업	8
3427	최종철	사원	3011	1500000	3	개발	9
4377	이성래	사장	\wedge	5000000	2	기획	10

- □ 자체 조인(self join)
 - ✓ 한 릴레이션에 속하는 투플을 동일한 릴레이션에 속하는 투플들과 조인하는 것
 - ✓ 실제로는 한 릴레이션이 접근되지만 FROM절에 두 릴레이션이 참조되는 것처럼 나타내기 위해서 그 릴레이션에 대한 별칭을 두 개 지정해야 함

예:자체 조인

질의: 모든 사원에 대해서 사원의 이름과 직속 상사의 이름을 검색하라.

최종 결과 릴레이션은 아래와 같다.

E.EMPNAME	M.EMPNAME
김창섭	조민희
박영권	이성래
이수민	이성래
조민희	이성래
최종철	이수민
김상원	박영권

예:조인과 ORDER BY의 결합

질의: 모든 사원에 대해서 소속 부서이름, 사원의 이름, 직급, 급여를 검색하라. 부서 이름에 대해서 오름차순, 부서이름이 같은 경우에는 SALARY에 대해서 내림차순으로 정렬하라.

	DEPTNAME	EMPNAME	TITLE	SALARY	
	개발	이수민	부장	4000000	비리하스
	개발	최종철	사원	1500000	내림차순
오름차순	기획	이성래	사장	5000000	
<u> </u>	기획	조민희	과장	3000000	내림차순
•	기획	김창섭	대리	2500000	•
	영업	박영권	과장	3000000	내림차순
	영업	김상원	사장	1500000	네티사는

- □ 중첩 질의(nested query)
 - ✓ 외부 질의의 WHERE절에 다시 SELECT ... FROM ... WHERE 형태로 포함된 SELECT문
 - ✓ 부질의(subquery)라고 함
 - ✓ INSERT, DELETE, UPDATE문에도 사용될 수 있음
 - ✓ 중첩 질의의 결과로 한 개의 스칼라값(단일 값), 한 개의 애트리뷰트로 이루어진 릴레이션, 여러 애트리뷰트로 이루어진 릴레이션이 반환될 수 있음

[그림 4.10] 중첩 질의의 구조

□ 한 개의 스칼라값이 반환되는 경우

예 : 한개의 스칼라 값이 반환되는 경우

질의: 박영권과 같은 직급을 갖는 모든 사원들의 이름과 직급을 검색하라.

EMPNAME	TITLE
박영권	과장
조민희	과장

- □ 한 개의 애트리뷰트로 이루어진 릴레이션이 반환되는 경우
 - ✓ 중첩 질의의 결과로 한 개의 애트리뷰트로 이루어진 다수의 투플들이 반환될 수 있음
 - ✓ 외부 질의의 WHERE절에서 IN, ANY(SOME), ALL, EXISTS와 같은 연산자를 사용해야함
 - ✓ 키워드 IN은 한 애트리뷰트가 값들의 집합에 속하는가를 테스트할 때 사용됨
 - ✓ 한 애트리뷰트가 값들의 집합에 속하는 하나 이상의 값들과 어떤 관계를 갖는가를 테스트하는 경우에는 ANY를 사용
 - ✓ 한 애트리뷰트가 값들의 집합에 속하는 모든 값들과 어떤 관계를 갖는가를 테스트하는 경우에는 ALL을 사용

예: IN

2106 3426)은 참이다. (3426 IN 3011 2106 3426)은 거짓이다. (1365 IN 3011 2106 3426)은 참이다. (1365 NOT IN 3011

예:ANY

| 2500000 | 3000000 | (4000000 < ANY | 4000000 |)은 거짓이다.

예:ALL

```
2500000
 3000000
 (3000000 < ALL | 4000000
 ) 은 거짓이다.
 2500000
 3000000
 )은 참이다.
 (1500000 < ALL
 4000000
 2500000
 3000000
 )은 거짓이다.
 (3000000 = ALL
 4000000
 2500000
 3000000
 4000000
 ) 은 참이다.
(1500000 <> ALL
```

예:IN을 사용한 질의

질의: 영업부나 개발부에 근무하는 사원들의 이름을 검색하라.

이 질의를 중첩 질의를 사용하지 않은 다음과 같은 조인 질의로 나타낼 수 있다. 실제로, 중첩 질 의를 사용하여 표현된 대부분의 질의를 중첩 질의가 없는 조인 질의로 표현할 수 있다.

EMPNAME
박영권
이수민
최종철
김상원

- □ 여러 애트리뷰트들로 이루어진 릴레이션이 반환되는 경우
 - ✓ 중첩 질의의 결과로 여러 애트리뷰트들로 이루어진 릴레이션이 반환되는 경우에는 EXISTS 연산자를 사용하여 중첩 질의의 결과가 빈 릴레이션인지 여부를 검사함
 - ✓ 중첩 질의의 결과가 빈 릴레이션이 아니면 참이 되고, 그렇지 않으면 거짓

예: EXISTS를 사용한 질의

질의: 영업부나 개발부에 근무하는 사원들의 이름을 검색하라.

EMPNAME
박영권
이수민
최종철
김상원

- □ 상관 중첩 질의(correlated nested query)
 - ✓ 중첩 질의의 WHERE절에 있는 프레디키트에서 외부 질의에 선언된 릴레이션의 일부 애트리뷰트를 참조하는 질의
 - ✓ 중첩 질의의 수행 결과가 단일 값이든, 하나 이상의 애트리뷰트로 이루어진 릴레이션이든 외부 질의로 한 번만 결과를 반환하면 상관 중첩 질의가 아님
 - ✓ 상관 중첩 질의에서는 외부 질의를 만족하는 각 투플이 구해진 후에 중첩 질의가 수행되므로 상관 중첩 질의는 외부 질의를 만족하는 투플 수만큼 여러 번 수행될 수 있음

예 : 상관 중첩 질의

질의: 자신이 속한 부서의 사원들의 평균 급여보다 많은 급여를 받는 사원들에 대해서 이름, 부서번호, 급여를 검색하라.

EMPNAME	DNO	SALARY
박영권	1	3000000
이수민	3	4000000
이성래	2	5000000