

다양한 예제로 쉽게 배우는

오라클 SQL 과 PL/SQL

5장. Sub Query 를 배웁니다

-Emp 테이블에서 'SCOTT' 보다 급여를 많이 받는 사람의 이름과 급여를 출력하세요.

```
SCOTT>SELECT ename , sal

2 FROM emp

3 WHERE sal > (SELECT sal

4 FROM emp

WHERE ename='SCOTT')
```


- -Sub Query 작성 시 주의 사항
- -Sub Query 부분은 Where 절에 연산자 오른쪽에 위치해야 하며 반드시 괄호로 묶어야 합니다.
- -특별한 경우 (Top-n 분석 등)를 제외하고는 Sub Query 절에 Order by 절이 올수 없습니다.
- 단일 행 Sub Query 와 다중 행 Sub Query 에 따라 연산자를 잘 선택해야 합니다.

2. Sub Query의 종류

1) 단일 행 Sub Query

연산자	의 미
=	같다 (Equal to)
<>	같지 않다 (Not Equal to)
>	크다 (Greater Than)
>=	크거나 같다 (Greater Than or Equal to)
<	작다 (Less Than)
<=	작거나 같다 (Less Than or Equal to)

(1) 단일 행 Sub Query 연습문제 1:

Student 테이블과 department 테이블을 사용하여 이윤나 학생과 1 전공 (deptno1)이 동일한 학생들의 이름과 1전공 이름을 출력하세요.

	host:~	x
학생이름	1 전공명	^
서진수 이윤나 일지매 김신영	컴퓨터공학과 컴퓨터공학과 컴퓨터공학과 컴퓨터공학과	
SCOTT>		

(2) 단일 행 Sub Query 연습문제 2:

Professor 테이블에서 입사일이 송도권 교수보다 나중에 입사한 사람의 이름과 입사일, 학과명을 출력하세요.

(3) 단일 행 Sub Query 연습 문제 3:

Student 테이블에서 1 전공(deptno1)이 101번 인 학과의 평균 몸무게보다 몸무게 가 많은 학생들의 이름과 몸무게를 출력하세요.

	X
이름	몸무게 ^
서 진 수 서 재 동 지 왕 후 호 오 수 미 현 의 김 안 노 안 인 김 안 노 안 인 김 김	72 64 83 70 72 70 82 62 63 69
11 rows selecte	ed.
SCOTT>	*

(4) 단일 행 Sub Query 예 4:

Professor 테이블에서 심슨 교수와 같은 입사일에 입사한 교수 중에서 조인형 교수보다 월급을 적게 받는 교수의 이름과 급여, 입사일을 출력하세요.

2) 다중 행 Sub Query

연산자	의 미
IN	같은 값을 찾음
>ANY	최소값을 반환함
<any< th=""><th>최대값을 반환함</th></any<>	최대값을 반환함
<all< th=""><th>최소값을 반환함</th></all<>	최소값을 반환함
>ALL	최대값을 반환함
EXIST	Sub Query 의 값이 있을 경우 반환함

(1) 다중 행 Sub Query 예 1:

Emp2 테이블과 Dept2 테이블을 참조하여 근무지역(dept2 테이블의 area 컬럼)이 서울 지사인 모든 사원들의 사번과 이름, 부서번호를 출력하세요.


```
SCOTT> SELECT empno, name, deptno
2 FROM emp2
3 WHERE deptno IN (SELECT dcode
4 FROM dept2
5 WHERE area='서울지사');
```


(2) 다중 행 Sub Query 연습문제 1:

Emp2 테이블을 사용하여 전체 직원 중 과장 직급의 최소 연봉자보다 연봉이 높은 사람의 이름과 직급, 연봉을 출력하세요. 단 연봉 출력 형식은 아래와 같이 천 단위 구분기호와 원 표시를 하세요.

(3) 다중 행 Sub Query 연습문제 2:

Student 테이블을 조회하여 전체 학생 중에서 체중이 4학년 학생들의 체중에서 가장 적게 나가는 학생보다 몸무게가 적은 학생의 이름과 학년과 몸무게를 출력하세요

- 3) 다중 컬럼 Sub Query
- (1) 다중 컬럼 Sub Query 예 1:

Student 테이블을 조회하여 각 학년별로 최대키를 가진 학생들의 학년과 이름과 키를 출력하세요.


```
SCOTT> SELECT grade "학년" ,name "이름" , height "키"

2 FROM student

3 WHERE (grade,height) IN (SELECT grade, MAX(height)

4 FROM student


5 GROUP BY grade )

6 ORDER BY 1 ;
```


(2) 다중 컬럼 Sub Query 연습문제 1:

Professor 테이블을 조회하여 각 학과별로 입사일이 가장 오래된 교수의 교수번 호와 이름, 학과명을 출력하세요. (학과이름순으로 오름차순 정렬하세요)

(3) 다중 컬럼 Sub Query 연습문제 2:

Emp2 테이블을 조회하여 직급별로 해당 직급에서 최대 연봉을 받는 직원의 이름과 직급, 연봉을 출력하세요. 연봉순으로 오름차순 정렬하세요.

(4) 다중 컬럼 Sub Query 연습문제 3:

Emp2 테이블을 조회하여 각 부서별 평균 연봉을 구하고 그 중에서 평균 연봉이 가장 적은 부서의 평균 연봉보다 적게 받는 직원들의 부서명, 직원명, 연봉을 출력하세요

- 4) 상호 연관 Sub Query
- (1) 상호 연관 Sub Query 예 1:

Emp2 테이블을 조회해서 직원 들 중에서 자신의 직급의 평균연봉과 같거나 많이 받는 사람들의 이름과 직급, 현재 연봉을 출력하세요.


```
SCOTT>SELECT name "사원이름", position "직급",
2 pay "급여"
3 FROM emp2 a
4 WHERE pay >= ( SELECT AVG(pay))
5 FROM emp2 b
6 WHERE a.position=b.position);
```


3. Scalar Sub Query (스칼라 서브쿼리)

- Scalar Sub Query 예:

emp2 테이블과 dept2 테이블을 조회하여 사원들의 이름과 부서이름을 출력하세요.

- 스칼라 서브 쿼리의 실행 순서

- 1. Main Query 를 수행한 후 Scalar Sub Query 에 필요한 값을 제공.
- 2. Scalar Sub Query 를 수행하기 위해 필요한 데이터가 들어있는 블록을 메모리로 로딩.
- 3. Main Query 에서 주어진 조건을 가지고 필요한 값을 검색후 이 결과를 메모리에 입력값과 출력값으로 메모리 내의 query execution cache 라는 곳에 저장함. 여기서 입력값은 Main Query 에서 주어진 값이고 출력값은 Scalar Sub Query 를 수행 후 나온 결과값임. 이 값을 저장하는 캐쉬 값을 지정하는 파라미터는 _query_execution_cache_max_size 임.
- 4. 다음 조건이 Main Query 에서 Scalar Sub Query 로 들어오면 해쉬 함수를 이용해서 해당 값이 캐쉬에 존재하는 지 찾고 있으면 즉시 결과 값을 출력하고 없으면 다시 블록을 엑세스 해서 해당 값을 찾은 후 다시 메모리에 캐싱 함.
- 5. Main Query 가 끝날 때까지 반복.

스칼라 서브 쿼리는 주로 코드성 테이블을 조회 할 경우에 적합함

- 실행 계획 비교

