

Database 프로그래밍을 위한 오라클 명령어

06 데이터 조작어 (DML)

강 사 : 김진성

목 차

01. INSERT 문

- INSERT 문은 테이블에 새로운 데이터를 입력하기 위해 사용하는 데이터 조작어
- 다음은 INSERT 문의 기본 형식

```
INSERT INTO table_name
(column_name, ...)
VALUES(column_value, ...);
```


<실습하기 > Insert문 실습을 위한 테이블 생성

1. DEPT01 테이블 생성

```
CREATE TABLE DEPT01(
DEPTNO NUMBER(4),
DNAME VARCHAR2(30),
LOC VARCHAR2(20)
);
```


빈 테이블 데이터 추가하기

- 새로운 데이터를 추가하기 위해서 사용할 명령어 INSERT INTO ~
 VALUES ~는 칼럼 명에 기술된 목록의 수와 VALUES 다음에 나오는 괄호에 기술한 값의 개수가 동일해야 한다.
- 칼럼 DEPTNO에 10, 칼럼 DNAME에는 'ACCOUNTING', 칼럼 LOC에는 'NEW YORK'을 추가

```
INSERT INTO DEPT01
  (DEPTNO, DNAME, LOC)

VALUES(10, 'ACCOUNTING', 'NEW YORK');
```


<실습하기> 빈 테이블에 데이터 추가하기

1. DEPT01에 데이터 추가

```
INSERT INTO DEPT01
(DEPTNO, DNAME, LOC)
VALUES(10, 'ACCOUNTING', 'NEW YORK');
```

```
INSERT INTO DEPTO1
(DEPTNO, DNAME, LOC)
VALUES(10, 'ACCOUNTING', 'NEW YORK');
SELECT * FROM DEPTO1;

스크립트 출력 × 오입니 기술된 모든 행:1(0초)

DEPTNO DNAME LOC
1 10 ACCOUNTING NEW YORK
```


INSERT 구문에서 오류 발생의 예

 칼럼 명에 기술된 목록의 수보다 VALUES 다음에 나오는 괄호 안에 기술한 값의 개수가 적으면 에러가 발생

```
INSERT INTO DEPT01
(DEPTNO, DNAME, LOC)
VALUES (10, 'ACCOUNTING');
```

● 칼럼 명에 기술된 목록의 수보다 VALUES 다음에 나오는 괄호에 작성한 값의 개수가 많으면 에러가 발생

```
INSERT INTO DEPT01
(DEPTNO, DNAME, LOC)
VALUES(10, 'ACCOUNTING', 'NEW YORK', 20);
```


칼럼 명을 생략한 INSERT 구문

- 테이블에 레코드를 추가할 때 모든 칼럼에 모두 자료를 입력하는 경우에는 굳이 칼럼 목록을 기술하지 않아도 된다.
- 칼럼 목록이 생략되면 VALUES 절 다음의 값들이 테이블의 기본 칼럼 순서대로 입력된다.
- 테이블의 컬럼 순서는 CREATE TABLE로 테이블을 생성할 때의 순서 를 따른다.
- 테이블의 기본 칼럼 순서는 DESC 문의 조회 순서이다.

```
INSERT INTO DEPT01
VALUES (20, 'RESEARCH', 'DALLAS');
```


<실습하기> 칼럼 명을 생략한 INSERT 구문 사용하기

• 칼럼명을 생략한 채 테이블이 갖은 모든 컬럼에 데이터를 추가

```
INSERT INTO DEPT01
VALUES (20, 'RESEARCH', 'DALLAS');
```

```
INSERT INTO DEPTO1

VALUES (20, 'RESEARCH', 'DALLAS');

SELECT * FROM DEPTO1;

스크립트 출력 × ▷ 질의 결과 ×

② 스크립트 출력 × ▷ 질의 결과 ×

② DEPTNO 및 DNAME 및 LOC


1 10 ACCOUNTING NEW YORK
2 20 RESEARCH DALLAS
```


<문제1>

1) EMP 테이블의 4개 칼럼의 구조를 이용하여 SAM01 테이블을 생성하시오.

2) SAM01 테이블에 다음과 같은 데이터를 추가하시오.

NULL 값 삽입하는 다양한 방법

- 데이터를 입력하는 시점에서 해당 컬럼 값을 모르거나 확정되지 않았을 경우에는 NULL값을 입력해야 한다.
- NULL 값 삽입은 암시적인 방법과 명시적인 방법이 있다.
- 암시적 방법은 칼럼 명 리스트에 <u>칼럼을 생략하는</u> 것이다.
 즉, 다른 칼럼은 값을 입력하지만 이렇게 생략한 칼럼에는 암시적으로 NULL 값이 할당되는 것입니다.
- 명시적 방법은 VALUES 리스트에 명시적으로 NULL을 입력

NULL 값 삽입하는 다양한 방법

● DEPT 테이블의 DEPTNO 컬럼은 NOT NULL 제약조건이 지정

- NOT NULL 제약조건이 지정된 DEPTNO 컬럼은 널 값 입력 불가
- DEPT 테이블의 DEPTNO 컬럼에 NULL 값을 허용하지 못하도록 컬럼에 제약조건을 지정해 놓은 상태

암시적으로 NULL 값의 삽입

- 지역명이 결정되지 않은 30번 부서에 부서명만 입력
- 저장할 값을 명확하게 알고 있는 컬럼 명만 명시적으로 기술한 후에 그에 해당하는 값을 VALUES 절 다음에 기술

INSERT INTO DEPT01
(DEPTNO, DNAME)
VALUES (30, 'SALES');

명시적으로 NULL 값의 삽입

 컬럼명을 명시적으로 기술하지 않으면 테이블이 갖고 있는 모든 컬럼에 값을 지정

```
INSERT INTO DEPT01
VALUES (40, 'OPERATIONS', NULL);
```


● 지역명이 결정되어 지지 않았더라도 반드시 값을 3개 지정해야 하기 때문에 명시적으로 VALUES 리스트에서 지역명에 NULL 입력

명시적으로 NULL 값의 삽입

- NULL 값을 갖는 칼럼을 추가하기 위해서 NULL 대신 "를 사용할 수 있다.
- 이번에는 지역명이 아닌 부서명이 결정되지 않아 부서명에 NULL 값을 입력한 예

```
INSERT INTO DEPT01
VALUES (50, '', 'CHICAGO');
```


<문제2>

2. 문제 1에서 생성한 SAM01 테이블에 다음과 같이 NULL 값을 갖는 행을 추가하시오.

```
_ D X
C:\Windows\system32\CMD.exe - SQLPLUS scott/tiger
SQL> SELECT * FROM SAMO1:
 EMPNO ENAME
 JOB
 SAL
 1000 APPLE
 POLICE
 10000
 1010 BANANA
 NURSE
 15000
 1020 ORANGE
 DOCTOR
 25000
 1030 VERY
 25000
 1040 CAT
 2000
```


서브 쿼리로 데이터 삽입하기

- INSERT INTO 다음에 VALUES 절을 사용하는 대신에 서브 쿼리를 사용할 수 있다.
- 기존의 테이블에 있던 여러 행을 복사해서 다른 테이블 에 삽입할 수 있다.
- 이 때 주의할 점은 INSERT 명령문에서 지정한 컬럼의 개수나 데이터 타입이 서브 쿼리를 수행한 결과와 동일 해야 한다.

<실습하기> 서브 쿼리로 데이터 삽입하는 예제

1. 서브 쿼리로 데이터를 삽입하기 위해서 우선 테이블을 생성하되 데이터는 복사하지 않고 빈 테이블만 생성

```
DROP TABLE DEPT02;
CREATE TABLE DEPT02
AS
SELECT * FROM DEPT WHERE 1=0;
```

2. 테이블 구조만을 복사해서 내용을 갖지 않는 테이블에 서브 쿼리로 레코드를 삽입한다.

```
INSERT INTO DEPT02
SELECT * FROM DEPT;
```


<문제3>

3. 문제 1에서 생성한 SAM01 테이블에 서브 쿼리문을 사용하여 EMP 에 저장된 사원 중 10번 부서 소속 사원의 정보를 추가하시오.

C:\Windows\system32\CMD.6	exe - SQLPLUS scott/tiger		
SQL> SELECT * FROM	SAMO1;		_
EMPNO ENAME	JOB	SAL	
1000 APPLE 1010 BANANA 1020 ORANGE 1030 VERY 1040 CAT 1030 VERY 1040 CAT 7782 CLARK 7839 KING 7934 MILLER	POLICE NURSE DOCTOR MANAGER PRESIDENT CLERK	10000 15000 25000 25000 2000 25000 2000 2	
10 개의 행이 선택되	었습니다.		
SQL>			• •

02. 다중 테이블에 다중 행 입력하기

- INSERT ALL문을 사용하면 서브 쿼리의 결과를 조건 없이 여러 테이블에 동시에 입력할 수 있다.
- 사원번호, 사원명, 입사일자로 구성된 EMP_HIR 테이블과 사원번호, 사원명, 관리자(상관))로 구성된 EMP_MGR 테이블이 빈 테이블로 존재한다고 가정한다.
- 사원 테이블(EMP)에서 부서 번호가 20인 사원들을 검색하여 EMP_HIR 테이블에는 사원번호, 사원명, 입사일자를 EMP_MGR 테이블에는 사원번호, 사원명, 해당관리자(상관)를 입력하려면 어떻게 해야 할까요?
- INSERT ALL 명령문을 사용하면 두 번의 쿼리문을 수행하지 않고도 하나의 쿼리문으로 두 개의 테이블에 원하는 컬럼 값을 삽입할 수 있다.

02. 다중 테이블에 다중 행 입력하기

- INSERT ALL 명령문은 서브 쿼리의 결과 집합을 조건 없이 여러 테이블에 동시에 입력하기 위한 명령문
- 이때 주의할 점은 서브 쿼리의 컬럼명과 데이터가 입력되는 테이블의 컬럼명이 동일해야 한다.

INSERT ALL
INTO EMP_HIR VALUES(EMPNO, ENAME, HIREDATE)
INTO EMP_MGR VALUES(EMPNO, ENAME, MGR)
SELECT EMPNO, ENAME, HIREDATE, MGR
FROM EMP
WHERE DEPTNO=20;

02. 다중 테이블에 다중 행 입력하기

1. 서브 쿼리로 빈 테이블 생성

CREATE TABLE EMP_HIR

AS

SELECT EMPNO, ENAME, HIREDATE FROM EMP WHERE 1=0;

CREATE TABLE EMP MGR

AS

SELECT EMPNO, ENAME, MGR FROM EMP WHERE 1=0;

2. INSERT ALL과 서브쿼리로 레코드 삽입

INSERT ALL

INTO EMP_HIR VALUES(EMPNO, ENAME, HIREDATE)

INTO EMP_MGR VALUES(EMPNO, ENAME, MGR)

SELECT EMPNO, ENAME, HIREDATE, MGR

FROM EMP

WHERE DEPTNO=20;

SELECT * FROM EMP_HIR;

SELECT * FROM EMP_MGR;

	B EMPNO	. ENAME	HIREDATE
1	736	9 SMITH	80/12/17
2	756	6 JONES	81/04/02
3	778	8 SCOTT	87/04/19
4	787	6 ADAMS	87/05/23
5	790	2 FORD	81/12/03

	A	EMPNO	A	ENAME	A	MGR
1		7369	SM	ITH		7902
2		7566	JO	NES		7839
3		7788	SC	OTT		7566
4		7876	AD.	AMS		7788
5		7902	FO	RD		7566

03. 테이블 내용 수정 - UPDATE 문

● UPDATE 문은 테이블에 저장된 데이터를 수정하기 위해서 사용

UPDATE table_name
SET column_name1 = value1, column_name2 = value2, ...
WHERE conditions;

- UPDATE 문은 기존의 행을 수정하는 것입니다. 따라서 어떤 행의 데 이터를 수정하는지 WHERE 절을 이용하여 조건을 지정
- WHERE 절을 사용하지 않을 경우는 테이블에 있는 모든 행이 수정
- 정말 테이블의 전체 행을 수정하려고 했던 것이 아니라면 큰 문제가 발생하므로 WHERE 절의 사용 유무를 신중히 판단

<실습하기> 테이블의 모든 행 변경

1. 모든 사원의 부서번호를 30번으로 수정

EMP01 테이블 생성

UPDATE EMP01
SET DEPTNO=30;

CREATE TABLE EMP01
AS
SELECT * FROM EMP;

2. 모든 사원의 급여를 10% 인상시키는 UPDATE 문

```
UPDATE EMP01
SET SAL = SAL * 1.1;
```

3. 모든 사원의 입사일을 오늘로 수정

```
UPDATE EMP01
SET HIREDATE = SYSDATE;
```


테이블의 특정 행만 변경

- UPDATE 문에 <u>WHERE 절을 추가하면 테이블의 특정 행이 변경</u>
- UPDATE 문을 이용하여 테이블의 특정 행을 변경하기 위한 실습을 하기에 앞서서 실습에 사용할 테이블을 먼저 만들자.
- 이전 실습을 위해서 사용하였던 사원 테이블(EMP01)을 제거한 후다시 기존에 있던 사원 테이블(EMP)과 동일한 구조와 데이터를 갖는사원 테이블(EMP01)을 생성

<실습하기> 테이블의 특정 행만 변경

1. 부서번호가 10번인 사원의 부서번호를 30번으로 수정

```
UPDATE EMP01
SET DEPTNO=30
WHERE DEPTNO=10;
```

2. 급여가 3000 이상인 사원만 급여를 10% 인상

```
UPDATE EMP01
SET SAL = SAL * 1.1
WHERE SAL >= 3000;
```


<실습하기> 테이블의 특정 행만 변경

3. 1987년에 입사한 사원의 입사일을 오늘로 수정한다. 사원의 입사일을 오늘로 수정한 후에 테이블 내용 보기

```
UPDATE EMP01
SET HIREDATE = SYSDATE
WHERE SUBSTR(HIREDATE, 1, 2)='87';
```


<문제4>

4. SAM01 테이블에 저장된 사원 중 급여가 10000 이상인 사원들의 급여만 5000원씩 삭감하시오.

C:₩Windows₩system32₩CMD.exe	e - SQLPLUS scott/tiger	_ D X
SQL> SELECT * FROM S	ΔM01;	_
EMPNO ENAME	JOB	SAL
1000 APPLE 1010 BANANA 1020 ORANGE 1030 VERY 1040 CAT 1030 VERY 1040 CAT 7782 CLARK 7839 KING 7934 MILLER	POLICE NURSE DOCTOR MANAGER PRESIDENT CLERK	5000 10000 20000 20000 2000 20000 2000 2
10 개의 행이 선택되었	성습니다.	
1		<u> </u>

테이블에서 2개 이상의 칼럼 값 변경

 테이블에서 하나의 칼럼이 아닌 복수 개 칼럼의 값을 변경하려면 기존 SET 절에 콤마를 추가하고 칼럼=값을 추가 기술하면 된다.

<실습하기> 테이블에서 2개 이상의 칼럼 값 변경

1. SCOTT 사원의 부서번호 20번, 직급은 MANAGER로 한꺼번에 수정

```
UPDATE EMP01
SET DEPTNO=20, JOB='MANAGER'
WHERE ENAME='SCOTT';
```

2. SCOTT 사원의 입사일자는 오늘, 급여를 50, 커미션을 4000 수정

```
UPDATE EMP01
SET HIREDATE = SYSDATE, SAL=50, COMM=4000
WHERE ENAME='SCOTT';
```


서브 쿼리를 이용한 데이터 수정하기

- UPDATE 문의 SET 절에서 서브 쿼리를 기술하면 서브 쿼리를 수행한 결과로 내용 변경
- 다른 테이블에 저장된 데이터로 해당 컬럼 값을 변경

<실습하기> 서브 쿼리를 이용한 데이터 수정하기

1. 20번 부서의 지역명을 10번 부서의 지역명으로 변경하기 위해서 서브 쿼리문을 사용

UPDATE DEPT01
SET LOC=(SELECT LOC
FROM DEPT01
WHERE DEPTNO=10)
WHERE DEPTNO=20;

	£	DEPTNO	A	DNAME	Ð	LOC
1		10	AC	COUNTING	NEW	YORK
2		20	RE.	SEARCH	DAL	LAS
3		30	SA	LES	(nu	11)
4		50	(n	ull)	CHI	CAGO

	A	DEPTNO	A	DNA	ME	£	LOC
1		10	AC(COUNT	CING	NEW	YORK
2		20	RE:	SEARC	CH	NEW	YORK
3		30	SAI	LES		(nu	11)
4		50	(nı	111)		CHI	CAGO

<문제5>

5. 서브 쿼리문을 사용하여 EMP 테이블에 저장된 데이터의 특정 컬럼만으로 구성된 SAM02 테이블을 생성하시오.

<문제6>

6. 생성 후 DALLAS 에 위치한 부서 소속 사원들의 급여를 1000 인상하시오.

● [변경 전]

[변경 후]

C:\Windows	s₩system32₩CMD.exe -	SQLPLUS scott/tige	er 🗀 🗷
SQL> SELE	CT * FROM SAM	MO2;	_
ENAME		HIREDATE	DE: 1110
SMITH ALLEN WARD JONES MARTIN BLAKE CLARK SCOTT KING TURNER ADAMS JAMES FORD MILLER	1250 3975 1250 2850 2450 4000 5000 1500 2100 950 4000	80/12/17 81/02/20 81/02/22 81/04/02 81/09/28 81/05/01 81/06/09 87/04/19 81/11/17 81/09/08 87/05/23 81/12/03 81/12/03 82/01/23	20 30 30 20 30 10 20 10 30 20 30 20
14 개의 형	행이 선택되었i	습니다.	
SQL> _			• •

서브 쿼리를 이용한 두 개 이상의 칼럼에 대한 값 변경

서브 쿼리를 사용한 UPDATE 형식은 2가지(형식 2가 편리)
 (형식 1)

```
UPDATE table_name
SET column_name1 = (sub_query1),
column_name2 = (sub_query2), ...
WHERE 조건
```

(형식 2)

```
UPDATE table_name
SET (column_name1, column_name2, ...) =
(sub_query)
WHERE 조건
```


<실습하기> 서브 쿼리를 이용 한꺼번에 두 개의 컬럼 값 변경

1. 부서 번호가 50번인 부서의 이름과 지역은 null과 CHICAGO이다. 다음은 부서번호가 50인 부서의 부서명과 지역명을 부서 번호가 10번인 부서와 동일하게 변경하기 위한 UPDATE 명령문

UPDATE DEPT01
SET (DNAME, LOC)=(SELECT DNAME, LOC
FROM DEPT01
WHERE DEPTNO=10)

WHERE DEPTNO=50;

	A	DEPTNO	A	DNAME	A	LOC
1		10	AC	COUNTING	NEW	YORK
2		20	RE	SEARCH	DAL	LAS
3		30	SA	LES	(nu	11)
4		50	(n	ull)	CHI	CAGO

	A	DEPTNO	A	DNAME	A	LOC
1		10	AC	COUNTING	NEW	YORK
2		20	RE	SEARCH	DAI	LAS
3		30	SA	LES	(nu	111)
4		50	AC	COUNTING	NEW	V YORK

<실습7>

- 7. 서브 쿼리문을 사용하여 SAM02 테이블의 모든 사원의 급여와 입사 일을 이름이 KING 인 사원의 급여와 입사일로 변경하시오.
- [변경 전]

[변경 후]

04. 테이블에 불필요한 행을 삭제 DELETE 문

● DELETE 문은 테이블에 저장되어 있는 데이터를 삭제

DELETE FROM table_name WHERE conditions;

- DELETE 문은 테이블의 기존 행을 삭제하며 특정한 로우(행)을 삭제 하기 위해서 WHERE 절을 이용하여 조건을 지정
- 만약 DELETE 문에 WHERE 절을 사용하지 않을 경우 테이블에 있는 모든 행이 삭제되므로 매우 신중하게 명령문을 사용

<실습하기> 조건을 제시하여 특정 행만 삭제하기

● 부서 테이블에서 30번 부서만 삭제

DELETE FROM DEPT01 WHERE DEPTNO=30;

```
SQL> DELETE FROM DEPTO1
2 WHERE DEPTNO=30;

1 행이 삭제되었습니다.

SQL> SELECT * FROM DEPTO1;

DEPTNO DNAME LOC

10 ACCOUNTING NEW YORK
20 RESEARCH DALLAS
40 OPERATIONS BOSTON
```


<실습하기> DELETE 문으로 행을 삭제하기

• DELETE 문으로 부서 테이블의 모든 행을 삭제

DELETE FROM DEPT01;

```
© C:#Windows#system32#CMD.exe - SQLPLUS scott/tiger

SQL> DELETE FROM DEPT01;
4 행이 삭제되었습니다.


SQL> ■
```


<실습8>

8. SAM01 테이블에서 직책이 정해지지 않은 사원을 삭제하시오.

[삭제 전]

[삭제 후]

서브 쿼리를 이용한 데이터 삭제

- DELETE 문을 사용하기에 앞서 사원 테이블을 복사한다. 사원 테이블 에서 부서명이 SALES인 사원을 모두 삭제해보도록 한다.
- 사원 테이블에는 부서명이 기록되어 있지 않다.
- 부서명은 부서 테이블에 기록되어 있으므로 부서 테이블에서 부서명이 SALES인 부서의 번호부터 알아내야 한다.
- 이렇게 알아낸 부서번호를 사원 테이블에 적용하기 위해서는 서브 쿼리를 이용해야 한다.

<실습하기> 서브 쿼리를 이용한 데이터 삭제하기

사원 테이블에서 부서명이 SALES인 사원을 모두 삭제

```
DELETE FROM EMP01
WHERE DEPTNO=(SELECT DEPTNO
FROM DEPT
WHERE DNAME='SALES');
```