

Select(SCOTT으로 접속)

샘플 데이터베이스 구조

샘플 데이터베이스 구조

샘플 데이터베이스 구조

❖ SQL SELECT

- ✓ Selection : 질의에 대해 RETURN하고자 하는 테이블의 행을 선택하기 위해 SQL의 Selection기능을 사용할 수 있음
- ✔ Projection : 질의에 대해 RETURN하고자 하는 테이블의 열을 선택하기 위해 SQL의 Projection 기능을 사용할 수 있음
- ✓ Join : 공유 테이블 양쪽의 열에 대해 링크를 생성하여 다른 테이블에 저장되어 있는 데이터를 함께 가져오기 위해 SQL의 join 기능을 사용할 수 있음

❖ SELECT

```
SELECT [DISTINCT] {*,column [Alias],...}
FROM 테이블명;
[WHERE condition]
[ORDER BY {column, expression} [ASC | DESC]];
```

SELECT : 원하는 컬럼을 선택

· - 테이블의 모든 column 조회

alias - 해당 column에 대한 다른 이름 부여

DISTINCT - 중복 행 제거 옵션

FROM : 원하는 데이터가 저장된 테이블 명을 기술.

WHERE : 조회되는 행을 제한(선택)

condition : column, 표현식, 상수 및 비교 연산자

ORDER BY : 정렬을 위한 옵션(ASC:오름차순(Default),DESC내림차순)

- ❖ 모든 열 선택
 - ✓ SELECT 키워드에 "*" 을 사용하여 테이블의 열 데이터 모두를 조회
- ❖ SCOTT이 소유하고 있는 EMP Table의 모든 데이터를 조회 SELECT * FROM emp;

	2 EMPNO	2 ENAME	2 JOB	MGR	1 HIREDATE	2 SAL 2	COMM 2	DEPTNO
1	7369	SMITH	CLERK	7902	80/12/17	800	(null)	20
2	7499	ALLEN	SALESMAN	7698	81/02/20	1600	300	30
3	7521	WARD	SALESMAN	7698	81/02/22	1250	500	30
4	7566	JONES	MANAGER	7839	81/04/02	2975	(null)	20
5	7654	MARTIN	SALESMAN	7698	81/09/28	1250	1400	30
6	7698	BLAKE	MANAGER	7839	81/05/01	2850	(null)	30
7	7782	CLARK	MANAGER	7839	81/06/09	2450	(null)	10
8	7788	SCOTT	ANALYST	7566	87/04/19	3000	(null)	20
9	7839	KING	PRESIDENT	(null)	81/11/17	5000	(null)	10
10	7844	TURNER	SALESMAN	7698	81/09/08	1500	0	30
11	7876	ADAMS	CLERK	7788	87/05/23	1100	(null)	20
12	7900	JAMES	CLERK	7698	81/12/03	950	(null)	30
13	7902	FORD	ANALYST	7566	81/12/03	3000	(null)	20
14	7934	MILLER	CLERK	7782	82/01/23	1300	(null)	10

- ❖ 특정 Column 선택
 - ✓ 테이블의 특정 Column을 검색하고자 할 경우 Column이름을 ","로 구분하여 명시함으로 써 특정 Column을 조회
 - ✓ 조회 순서는 SELECT문 뒤에 기술한 Column의 순서대로 조회
- ❖ SCOTT이 소유하고 있는 EMP Table에서 empno, ename, sal, job 를 조회 SELECT empno, ename, sal, job FROM emp;

	£	EMPNO	A	ENAME	£	SAL	Ą	JOB
1		7369	SM	ITH		800	CLI	ERK
2		7499	ALL	_EN		1600	SAI	LESMAN
3		7521	WA	RD		1250	SAI	LESMAN
4		7566	10L	NES		2975	MΑ	NAGER
5		7654	MΑ	RTIN		1250	SAI	LESMAN
6		7698	BLA	AKE		2850	MΑ	NAGER
7		7782	CL	ARK		2450	MΑ	NAGER
8		7788	SC	OTT		3000	AN.	ALYST
9		7839	KIN	IG		5000	PRI	ESIDENT
10		7844	TUF	RNER		1500	SAI	LESMAN
11		7876	ΑD	AMS		1100	CLI	ERK
12		7900	JAN	ИES		950	CLI	ERK
13		7902	FOF	RD.		3000	ΑN	ALYST
14		7934	MIL	LER		1300	CLI	ERK

- ❖ 산술 표현식
 - ✔ 데이터가 조회되는 방식을 수정하거나 계산을 수행하고자 할 때 산술 표현식을 사용
 - ✓ 산술 표현식은 열 이름, 숫자 상수, 문자 상수, 산술 연산자를 포함할 수 있으며 연산자는 +(Add), -(Subtract), *(Multiply), /(Divide)을 사용
 - ✓ SELECT문장에서는 FROM절을 제외한 절에서 사용할 수 있음
 - ✔ 산술 표현식이 하나 이상의 연산자를 포함한다면 일반적인 산술 연산자 우선 순위를 적용
 - ✓ 날짜는 하루를 숫자 1로 계산해서 덧셈과 뺄셈 가능
- ❖ emp 테이블의 Sal을 300증가 시키기 위해 덧셈 연산자를 사용하고 ename, sal, sal+300을 조회

SELECT ename, sal, sal+300 FROM emp;

	ENAME	2 SAL	2 SAL+300
1	SMITH	800	1100
2	ALLEN	1600	1900
3	WARD	1250	1550
4	JONES	2975	3275
5	MARTIN	1250	1550
6	BLAKE	2850	3150
7	CLARK	2450	2750
8	SCOTT	3000	3300
9	KING	5000	5300
10	TURNER	1500	1800
11	ADAMS	1100	1400
12	JAMES	950	1250
13	FORD	3000	3300
14	MILLER	1300	1600

❖ 주의

- ✔ 계산된 결과 열인 SAL+300은 EMP테이블의 새로운 열이 아니고 단지 디스플레이를 위한 것
- ✓ 디폴트로 새로운 열의 이름 sal+300은 생성된 계산식으로부터 유래
- ✓ SQL*Plus는 산술 연산자 앞뒤의 공백을 무시

❖ NULL 값의 처리

- ✓ 행이 특정 열에 대한 데이터 값이 없다면 값은 NULL
- ✔ NULL 값은 이용할 수 없거나 지정되지 않았거나, 알 수 없거나 또는 적용할 수 없는 값
- ✔ NULL 값은 0이나 공백과는 다르며 0은 숫자이며 공백은 문자
- ✔ 열이 NOT NULL로 정의되지 않았거나 열이 생성될 때 PRIMARY KEY로 정의되지 않았다 면 열은 NULL 값을 포함할 수 있음
- ✔ NULL 값을 포함한 산술 표현식 결과는 NULL
- ✓ column에 데이터 값이 없으면 그 값 자체가 NULL 또는 NULL 값을 포함
- ✓ NULL 값은 1바이트의 내부 저장 장치를 오버헤드로 사용하고 있으며 어떠한 datatype의 column 들이라도 NULL 값을 포함할 수 있음

◆ emp 테이블에서 empno, ename, sal, comm, sal+comm/100을 조회 SELECT empno, ename, sal, comm, sal+comm/100 FROM emp;

	■ EMPNO	2 ENAME	2 SAL	СОММ	SAL+COMM/100
1	7369	SMITH	800	(null)	(null)
2	7499	ALLEN	1600	300	1603
3	7521	WARD	1250	500	1255
4	7566	JONES	2975	(null)	(null)
5	7654	MARTIN	1250	1400	1264
6	7698	BLAKE	2850	(null)	(null)
7	7782	CLARK	2450	(null)	(null)
8	7788	SCOTT	3000	(null)	(null)
9	7839	KING	5000	(null)	(null)
10	7844	TURNER	1500	0	1500
11	7876	ADAMS	1100	(null)	(null)
12	7900	JAMES	950	(null)	(null)
13	7902	FORD	3000	(null)	(null)
14	7934	MILLER	1300	(null)	(null)

- ❖ NVL 함수
 - ✓ NULL값을 특정한 값(실제 값)으로 변환하는데 사용
 - ✔ 사용될 수 있는 데이터 타입은 날짜, 문자, 숫자
 - ✓ NVL 함수를 사용할 때 전환되는 값은 컬럼의 데이터 타입을 준수
- ❖ Syntax
 - ✓ NVL(expr1,expr2)

● expr1 NULL 값을 포함하고 있는 Column이나 표현식

● expr2 NULL 변환을 위한 목표 값

❖ 다양한 데이터형에 대한 NVL변형

✔ 데이터형 변환 예

NUMBER NVL(comm, 0)

DATE NVL(hiredate, '01-JAN-99')

CHAR or VARCHAR2 NVL(job, '업무없음')

❖ emp 테이블에서 ename, sal, comm, sal*12+comm을 조회(단 comm이 NULL 이면 0로 계산)

SELECT ename, sal, comm, sal * 12 + NVL(comm,0) FROM emp;

	2 ENAME	3 SAL	2 COMM	SAL+12+NVL(COMM,0)
1	SMITH	800	(null)	9600
2	ALLEN	1600	300	19500
3	WARD	1250	500	15500
4	JONES	2975	(null)	35700
5	MARTIN	1250	1400	16400
6	BLAKE	2850	(null)	34200
7	CLARK	2450	(null)	29400
8	SCOTT	3000	(null)	36000
9	KING	5000	(null)	60000
10	TURNER	1500	0	18000
11	ADAMS	1100	(null)	13200
12	JAMES	950	(null)	11400
13	FORD	3000	(null)	36000
14	MILLER	1300	(null)	15600

- ❖ 열에 별칭(Alias) 부여: 질의의 결과를 조회할 때 보통 SQL*Plus는 열 Heading으로 선택된 열이름을 사용하는데 이 Heading은 때로 사용자가 이해하기가 어려운 경우가 있기 때문에 열 Heading을 변경하여 질의 결과를 조회하면 보다 쉽게 사용자가 이해할 수 있음
- ❖ 열 별칭(Alias) 정의
 - ✓ 열 Heading 이름을 변경
 - ✓ 계산식을 조회하는 경우에 유용
 - ✓ SELECT 절에서 열 이름 바로 뒤에 입력
 - ✓ 열 이름과 별칭 사이에 키워드 AS를 넣을 수 있음
 - ✔ 공백이나 특수 문자 또는 대문자가 있으면 이중 인용부호("")가 필요

❖ EMP 테이블에서 ENAME를 이름으로 SAL을 급여로 해서 2개 Column의 모든 데이터를 조회

SELECT ename AS 이름, sal 급여 FROM emp

	원 이름	웹 급여
1	SMITH	800
2	ALLEN	1600
3	WARD	1250
4	JONES	2975
5	MARTIN	1250
6	BLAKE	2850
7	CLARK	2450
8	SCOTT	3000
9	KING	5000
10	TURNER	1500
11	ADAMS	1100
12	JAMES	950
13	FORD	3000
14	MILLER	1300

- ❖ 연결 연산자
 - ✓ 연결 연산자(□)를 사용하여 문자 표현식을 생성하기 위해 다른 열, 산술 표현식, 상수 값에 열을 연결 할 수 있음
 - ✔ 연결자의 왼쪽에 있는 열은 단일 결과 열을 만들기 위해 조합음
 - ✓ 열이나 문자 STRING을 다른 열에 연결
 - ✔ "||"로 연결

❖ EMP 테이블에서 ename과 job을 묶어서 employees로 조회 SELECT ename || ' ' || job AS "employees" FROM emp;

	2 employees
1	SMITH CLERK
2	ALLEN SALESMAN
3	WARD SALESMAN
4	JONES MANAGER
5	MARTIN SALESMAN
6	BLAKE MANAGER
7	CLARK MANAGER
8	SCOTT ANALYST
9	KING PRESIDENT
10	TURNER SALESMAN
11	ADAMS CLERK
12	JAMES CLERK
13	FORD ANALYST
14	MILLER CLERK

- ❖ LITERAL 문자 STRING
 - ✔ LITERAL은 열 이름이나 열 별칭이 아닌 SELECT 목록에 포함되어 있는 문자열, 표현식, 숫자와 같은 상수
 - ✓ RETURN되는 각각의 행에 대해 조회
 - ✓ LITERAL과 STRING은 질의 결과에 포함될 수 있으며 SELECT목록에서 열과 똑같이 취급
 - ✓ 날짜와 문자 LITERAL은 단일 인용 부호('')를 사용하여야 하고 숫자 LITERAL은 단일 인용부호를 사용하지 않음

❖ EMP 테이블에서 ename과 job을 "KING is a PRESIDENT" 형식으로 조회 SELECT ename | | ' ' | | 'is a' | | ' ' | | job AS "employees Details" FROM emp;

	🛭 employees Details
1	SMITH is a CLERK
2	ALLEN is a SALESMAN
3	WARD is a SALESMAN
4	JONES is a MANAGER
5	MARTIN is a SALESMAN
6	BLAKE is a MANAGER
7	CLARK is a MANAGER
8	SCOTT is a ANALYST
9	KING is a PRESIDENT
10	TURNER is a SALESMAN
11	ADAMS is a CLERK
12	JAMES is a CLERK
13	FORD is a ANALYST
14	MILLER is a CLERK

❖ EMP 테이블에서 ename과 salary을 "KING: 1 Year salary = 60000" 형식으로 조회 SELECT ename | | ': 1 Year salary = ' | | sal * 12 Monthly FROM emp;

	■ MONTHLY
1	SMITH: 1 Year salary = 9600
2	ALLEN: 1 Year salary = 19200
3	WARD: 1 Year salary = 15000
4	JONES: 1 Year salary = 35700
5	MARTIN: 1 Year salary = 15000
6	BLAKE: 1 Year salary = 34200
7	CLARK: 1 Year salary = 29400
8	SCOTT: 1 Year salary = 36000
9	KING: 1 Year salary = 60000
10	TURNER: 1 Year salary = 18000
11	ADAMS: 1 Year salary = 13200
12	JAMES: 1 Year salary = 11400
13	FORD: 1 Year salary = 36000
14	MILLER: 1 Year salary = 15600

- ❖ 특별히 명시되지 않았다면, SQL*Plus는 중복되지는 행을 제거하지 않고 Query 결과를 조회
- ❖ 결과에서 중복되는 행을 제거하기 위해서는 SELECT절에서 컬럼 이름 앞에 DISTINCT를 기술
- ❖ DISTINCT라는 키워드는 항상 SELECT 바로 다음에 기술
- ❖ DISTINCT뒤에 나타나는 컬럼들은 모두 DISTINCT의 영향을 받음
- ❖ DISTINCT뒤에 여러 개의 컬럼을 기술하였을 때 나타나는 행은 컬럼의 조합들이 중복되지 않게 조회

❖ EMP 테이블에서 JOB을 모두 조회 SELECT job FROM emp;

	2 JOB
1	CLERK
2	SALESMAN
3	SALESMAN
4	MANAGER
5	SALESMAN
6	MANAGER
7	MANAGER
8	ANALYST
9	PRESIDENT
10	SALESMAN
11	CLERK
12	CLERK
13	ANALYST
14	CLERK

❖ EMP 테이블에서 JOB을 중복을 제거하고 조회 SELECT DISTINCT job FROM emp;

❖ EMP 테이블에서 empno별로 job를 한번씩 조회 SELECT DISTINCT deptno,job FROM emp;

	_		_
	£	DEPTNO	2 JOB
1		20	CLERK
2		30	SALESMAN
3		20	MANAGER
4		30	CLERK
5		10	PRESIDENT
6		30	MANAGER
7		10	CLERK
8		10	MANAGER
9		20	ANALYST

2.연습문제

- ❖ 아래의 SELECT 문장이 성공적으로 수행 될까요? (참 / 거짓) SELECT ename 이름,job 업무,sal 급여 FROM emp;
- ◆ 아래의 SELECT 문장이 성공적으로 수행 될까요? (참 / 거짓)SELECT *FROM salgrade;
- ❖ 이 문장에 에러가 있습니다. 올바르게 작성하시오. SELECT empno,ename,sal X 12 년 봉 FROM emp;

2.연습문제

- ❖ EMP 테이블의 구조 조회
- ❖ EMP 테이블의 모든 데이터를 조회
- ❖ EMP 테이블에서 중복되지 않는 deptno를 조회
- ❖ EMP 테이블의 ename과 job를 연결하여 조회

2.연습문제

```
❖ 참
```

❖ 참

SELECT empno,ename,sal * 12 as "년 봉" FROM emp;

desc emp;

SELECT *

FROM emp;

SELECT DISTINCT deptno

FROM emp;

SELECT ename || job FROM emp;

- ❖ 일반적인 경우 테이블에 있는 모든 자료를 조회할 필요없이 사용자가 원하는 자료를 조회하는 경우가 대부분이며 이러한 질의를 만족하게 하는 것이 WHERE
- ❖ WHERE절은 수행될 조건 절을 포함하며 FROM절 바로 다음에 기술
- Syntax

```
SELECT [DISTINCT] {*, column [alias], . . .}
```

FROM table_name

[WHERE condition]

[ORDER BY {column, expression} [ASC | DESC]];

- ✓ WHERE 행들에 대한 조건을 기술하는 절
 - condition 검색할 조건을 입력: colum명, 표현식, 문자 상수, 숫자 상수, 비교 연산자로 구성
- ✓ ORDER BY 질의 결과 정렬을 위한 옵션(ASC:오름차순(Default),DESC내림차순)

- ❖ WHERE절에 사용되는 연산자
 - ✔ WHERE절을 사용하여 행들을 제한
 - ✓ WHERE절은 FROM절 다음에 위치
 - ✓ 조건은 아래의 것으로 구성
 - column 명, 표현식, 상수
 - 비교 연산자, SQL연산자, 논리연산자
 - 문자(Literal)는 작은 따옴표 안에 표기
 - 날짜도 숫자로 인식하므로 크기 비교 연산 가능
- ❖ 비교 연산자

연산자	의미
=	같다
>	보다 크다
>=	보다 크거나 같다
<	보다 작다
<=	보다 작거나 같다
<>, !=, ^=	같지 않다
NOT Column_name =	같지 않다
NOT Column_name >	보다 크지 않다

❖ EMP 테이블에서 sal이 3000 이상인 사원의 empno, ename, job, sal을 조회

SELECT empno, ename, job, sal FROM emp WHERE sal >= 3000;

	∯ EMPNO	♦ ENAME	∯ JOB	∯ SAL
1	7839	KING	PRESIDENT	5000
2	7902	FORD	ANALYST	3000

❖ EMP 테이블에서 job이 MANAGER 인 사원의 empno, ename, job, sal, deptno을 조회

SELECT empno, ename, job, sal, deptno FROM emp WHERE job = 'MANAGER'

	Results:										
ı		A	EMPNO	A	ENAME	A	JOB	A	SAL	A	DEPTNO
ı	1		7566	JO	NES	ΜĄ	ANAGER		2975		20
ı	2		7698	BL	.AKE	ΜA	ANAGER		2850		30
ı	3		7782	CL	.ARK	ΜA	ANAGER		2450		10

- ❖ EMP 테이블에서 hiredate가 1982년 01월 01일 이후 인 사원의 empno, ename, job, sal, hiredate, deptno 을 조회
 - ✓ 날짜 to_date('2008/04/14 22:02:14', 'yyyy/mm/dd hh24:mi:ss')
 - ✓ 오늘 날짜 및 시간 sysdate

SELECT empno, ename, job, sal, hiredate, deptno FROM emp WHERE hiredate >= to_date('1982/01/01', 'yyyy/mm/dd')

	∯ EMPNO	∯ ENAME	∯J0B	∯ SAL	♦ HIREDATE	DEPTNO
1	7934	MILLER	CLERK	1300	82/01/23	10

❖ SQL연산자

연산자 설 명

AND 두 가지 조건을 모두 만족할 경우에만 검색

OR 두 가지 조건 중 하나라도 만족하는 경우에만 검색

BETWEEN a AND b a 와 b 사이(a, b값 포함)

IN (list) list의 값 중 어느 하나와 일치

LIKE 패턴과 일치(%,_사용)

IS NULL 자 일치

NOT BETWEEN a AND b a 와 b사이에 있지 않음(a, b값 포함하지 않음)

NOT IN (list) list의 값과 일치하지 않음

NOT LIKE 패턴과 일치하지 않음

IS NOT NULL NULL과 일치하지 않음

✓ BETWEEN 연산자

- 두 값의 범위에 해당하는 행을 조회하기 위해 사용
- 작은 값을 앞에 기술하고 큰 값은 뒤에 기술

❖ EMP 테이블에서 sal이 1300에서 1500 인 사원의 ename, job, sal, deptno 을 조회

SELECT ename,job,sal,deptno FROM emp WHERE sal BETWEEN 1300 AND 1500;

Results:									
	A	ENAME	A	JOB	A	SAL	A	DEPTNO	
1	TU	RNER	SA	LESMAN		1500		30	
2	ΜII	LLER	CL	.ERK		1300		10	

- ❖ IN 연산자: 목록에 있는 값에 대해서 조회하기 위해 IN 연산자를 사용
- ❖ EMP 테이블에서 empno가 7902,7788,7566인 사원의 empno, ename, job, sal, hiredate를 조회

SELECT empno, ename, job, sal, hiredate FROM emp WHERE empno IN (7902,7788,7566);

	⊕ EMPNO	⊕ ENAME	∯ JOB	∯ SAL	♦ HIREDATE
1	7566	JONES	MANAGER	2975	81/04/02
2	7902	FORD	ANALYST	3000	81/12/03

- ❖ LIKE 연산자
 - ✔ STRING 값에 대한 와일드 카드 검색을 위해서 LIKE연산자를 사용
 - ✓ 검색 조건은 LITERAL 문자나 숫자를 포함
 - ✔ '%'는 문자가 없거나 하나 이상의 문자
 - ✓ ' '는 하나의 문자와 대치
 - ✔ 패턴 일치 문자를 조합하는 것도 가능
 - √ '%'나 '_'에 대해서 검색하기 위해서는 ESCAPE 식별자를 이용할 수 있음
 - ✔ name에 값이 X_Y가 포함되어 있는 문자열을 조회하고자 할 경우 Escape를 사용

❖ EMP 테이블에서 hiredate가 1982년인 사원의 empno, ename, job, sal, hiredate, deptno 를 조회

SELECT empno, ename, job, sal, hiredate, deptno FROM emp
WHERE hiredate >= to_date('1982/01/01', 'yyyy/mm/dd') and hiredate <= to_date('1982/12/31', 'yyyy/mm/dd');

Results:								
A	EMPNO	ENAME	∄ JOB	A	SAL 🛭	HIREDATE	A	DEPTNO
1	7934	MILLER	CLERK		1300 82,	/01/23		10

❖ EMP 테이블에서 hiredate가 1982년인 사원의 empno, ename, job, sal, hiredate, deptno 를 조회

SELECT empno, ename, job, sal, hiredate, deptno FROM emp
WHERE hiredate LIKE '82%';

Results:											
A	EMPNO	A	ENAME	A	JOB	A	SAL	A	HIREDATE	A	DEPTNO
1	7934	MIL	LER	CL	ERK		1300	82,	/01/23		10

❖ EMP 테이블에서 hiredate가 12월인 사원의 empno, ename, job, sal, hiredate, deptno 를 조회

SELECT empno, ename, job, sal, hiredate, deptno FROM emp
WHERE hiredate LIKE '___12%';

- ❖ IS NULL 연산자: NULL값은 값이 없거나, 알 수 없거나, 적용할 수 없다는 의미이므로 NULL값을 조회하고자 할 경우에 사용
- ❖ EMP 테이블에서 comm 이 NULL사원의 empno, ename, job, sal, comm, deptno를 조회

SELECT empno, ename, job, sal, comm, deptno FROM emp

WHERE comm IS NULL;

Results	:											_
	A	EMPNO	A	ENAME	A	JOB	A	SAL	A	COMM	A	DEPTNO
1		7369	SM	ITH	CL	.ERK		800		(null)		20
2		7566	J0I	NES	ΜA	ANAGER		2975		(null)		20
3		7698	BL	AKE	ΜA	ANAGER		2850		(null)		30
4		7782	CL	ARK	ΜA	ANAGER		2450		(null)		10
5		7788	SC	OTT	ΑN	IALYST		3000		(null)		20
6		7839	KIN	IG	PR	ESIDENT		5000		(null)		10
7		7876	AD.	AMS	CL	.ERK		1100		(null)		20
8		7900	JAN	MES	CL	.ERK		950		(null)		30
9		7902	FO	RD	ΑN	IALYST		3000		(null)		20
10		7934	MIL	LER	CL	.ERK		1300		(null)		10

- ❖ 논리 연산자: AND, OR, NOT
- ❖ EMP 테이블에서 sal이 2800이상이고 job이 MANAGER 인 사원의 empno, ename, job, sal, hiredate, deptno를 조회

SELECT empno, ename, job, sal, hiredate, deptno FROM emp
WHERE sal >= 2800 AND job = 'MANAGER';

SELECT empno, ename, job, sal, hiredate, deptno FROM emp
WHERE job = 'MANAGER' AND sal >= 2800;

❖ EMP 테이블에서 sal이 1100이상이거나 job이 MANAGER 인 사원의 empno, ename, job, sal, hiredate, deptno를 조회

SELECT empno, ename, job, sal, hiredate, deptno FROM emp
WHERE sal >= 1100 OR job = 'MANAGER';

Results:						
	■ EMPNO	2 ENAME	∄ JOB	2 SAL	HIREDATE	2 DEPTNO
1	7499	ALLEN	SALESMAN	1600	81/02/20	30
2	7521	WARD	SALESMAN	1250	81/02/22	30
3	7566	JONES	MANAGER	2975	81/04/02	20
4	7654	MARTIN	SALESMAN	1250	81/09/28	30
5	7698	BLAKE	MANAGER	2850	81/05/01	30
6	7782	CLARK	MANAGER	2450	81/06/09	10
7	7788	SCOTT	ANALYST	3000	87/04/19	20
8	7839	KING	PRESIDENT	5000	81/11/17	10
9	7844	TURNER	SALESMAN	1500	81/09/08	30
10	7876	ADAMS	CLERK	1100	87/05/23	20
11	7902	FORD	ANALYST	3000	81/12/03	20
12	7934	MILLER	CLERK	1300	82/01/23	10

- ❖ NOT 연산자는 BETWEEN, LIKE, IS NULL과 같은 다른 SQL연산자와 함께 사용 가능
- ❖ EMP 테이블에서 job이 MANAGER, CLERK, ANALYST가 아닌 사원의 empno, ename, job, sal, deptno를 조회

SELECT empno, ename, job, sal, deptno FROM emp WHERE job NOT IN ('MANAGER','CLERK','ANALYST')

- Results	:			g	- Ipes			~	
	A	EMPNO	■ ENAM!	E 🛭 .	JOB	A	SAL	A	DEPTNO
1		7499	ALLEN	SAL	ESMAN		1600		30
2		7521	WARD	SAL	ESMAN		1250		30
3		7654	MARTIN	SAL	ESMAN		1250		30
4		7839	KING	PRE	SIDENT		5000		10
5		7844	TURNER	SAL	ESMAN		1500		30

- ❖ 우선 순위 규칙: 괄호>산술연산자>모든 비교 연산자>NOT>AND>OR
- ❖ emp 테이블에서 job이 SALESMAN 이거나 PRESIDENT이고 sal이 1500이 넘는 사원의 empno, ename, job, sal를 조회

SELECT empno, ename, job, sal

FROM emp

WHERE job = 'SALESMAN' OR job = 'PRESIDENT' AND sal > 1500;

Results	:							
	A	EMPNO	A	ENAME	A	JOB	A	SAL
1		7499	ALI	LEN	SA	LESMAN		1600
2		7521	WΑ	RD	SA	LESMAN		1250
3		7654	MΑ	ARTIN	SA	LESMAN		1250
4		7839	KIN	lG	PR	ESIDENT		5000
5		7844	TU	RNER	SA	LESMAN		1500

❖ emp 테이블에서 (job이 SALESMAN 이거나 PRESIDENT)이고 sal이 1500이 넘는 사원의 empno, ename, job, sal를 조회

SELECT empno, ename, job, sal FROM emp WHERE (job = 'SALESMAN' OR job = 'PRESIDENT') AND sal > 1500;

Results:					
A	EMPNO	ENAME	2 JOB	A	SAL
1	7499	ALLEN	SALESMAN		1600
2	7839	KING	PRESIDENT		5000

- ❖ SELECT를 수행한 나오는 결과 행의 순서는 알 수 없음
- ❖ ORDER BY절은 행을 정렬하는데 사용

DESC

- ❖ ORDER BY절을 사용하는 경우 SELECT문의 맨 뒤에 기술해야 함
- ❖ 정렬을 위한 표현식이나 컬럼의 Alias을 명시할 수 있음
- Syntax

```
SELECT [DISTINCT] {*, column [alias], . . .}
FROM table_name
[WHERE condition]
[ORDER BY {column, expression} [ASC | DESC]];

ORDER BY 검색된 행이 조회되는 순서를 명시
ASC 행의 오름차순 정렬(Default)
```

행의 내림차순 정렬

- ❖ 디폴트 정렬은 오름차순
- ❖ 숫자 값은 가장 적은 값이 먼저 조회(예:1 ~ 999)
- ❖ 날짜 값은 가장 빠른 값이 먼저 조회(예: 01-JAN-92 ~ 01-JAN-95)
- ❖ 문자 값은 알파벳 순서로 조회(예 : A ~ Z ~ a ~ z)
- ❖ NULL값은 오름차순에서는 제일 나중에 그리고 내림차순에서는 제일 먼저
- ❖ 행이 디스플레이 되는 순서를 큰 것을 먼저 조회하기 위해서는 ORDER BY절에서 열 이름 뒤에 DESC키워드를 명시

❖ emp 테이블에서 hiredate의 오름차순으로 hiredate, empno, ename, job, sal, deptno를 조회

SELECT hiredate, empno, ename, job, sal, deptno FROM emp
ORDER BY hiredate;

Results:					
HIREDATE	■ EMPNO	ENAME	2 JOB	2 SAL	∄ DEPTNO
1 80/12/17	7369	SMITH	CLERK	800	20
2 81/02/20	7499	ALLEN	SALESMAN	1600	30
3 81/02/22	7521	WARD	SALESMAN	1250	30
4 81/04/02	7566	JONES	MANAGER	2975	20
5 81/05/01	7698	BLAKE	MANAGER	2850	30
6 81/06/09	7782	CLARK	MANAGER	2450	10
7 81/09/08	7844	TURNER	SALESMAN	1500	30
8 81/09/28	7654	MARTIN	SALESMAN	1250	30
9 81/11/17	7839	KING	PRESIDENT	5000	10
10 81/12/03	7900	JAMES	CLERK	950	30
11 81/12/03	7902	FORD	ANALYST	3000	20
12 82/01/23	7934	MILLER	CLERK	1300	10
13 87/04/19	7788	SCOTT	ANALYST	3000	20
14 87/05/23	7876	ADAMS	CLERK	1100	20

❖ emp 테이블에서 hiredate의 내림차순으로 hiredate,empno,ename,job,sal,deptno를 조회

SELECT hiredate, empno, ename, job, sal, deptno FROM emp
ORDER BY hiredate desc;

Results	:		-	-		~
	HIREDATE	■ EMPNO	ENAME	∄ JOB	2 SAL	2 DEPTNO
1	87/05/23	7876	ADAMS	CLERK	1100	20
2	87/04/19	7788	SCOTT	ANALYST	3000	20
3	82/01/23	7934	MILLER	CLERK	1300	10
4	81/12/03	7902	FORD	ANALYST	3000	20
5	81/12/03	7900	JAMES	CLERK	950	30
6	81/11/17	7839	KING	PRESIDENT	5000	10
7	81/09/28	7654	MARTIN	SALESMAN	1250	30
8	81/09/08	7844	TURNER	SALESMAN	1500	30
9	81/06/09	7782	CLARK	MANAGER	2450	10
10	81/05/01	7698	BLAKE	MANAGER	2850	30
11	81/04/02	7566	JONES	MANAGER	2975	20
12	81/02/22	7521	WARD	SALESMAN	1250	30
13	81/02/20	7499	ALLEN	SALESMAN	1600	30
14	80/12/17	7369	SMITH	CLERK	800	20

❖ 다양한 정렬 방법

SELECT empno, ename, job, sal, sal*12 annsal FROM emp ORDER BY annsal;

SELECT empno, ename, job, sal, sal*12 annsal FROM emp ORDER BY sal*12;

SELECT empno, ename, job, sal, sal*12 annsal FROM emp ORDER BY 5;

- ❖ 하나 이상의 열로 질의 결과를 정렬
- ❖ ORDER BY절에서 열을 명시하고, 열 이름은 콤마로 구분
- ❖ SELECT절에 포함되지 않는 열이나 계산식으로 정렬 가능

❖ emp 테이블에서 deptno의 오름차순으로 정렬하고 같은 경우 sal의 내림차순으로deptno, sal, empno, ename, job 를 조회

SELECT deptno, sal, empno, ename, job FROM emp ORDER BY deptno, sal DESC;

Results	:								
	2 DEF	ONT	2 SAL	A	EMPNO	A	ENAME	A	JOB
1		10	5000		7839	KIN	lG	PR	ESIDENT
2		10	2450		7782	CL	ARK	ΜA	NAGER
3		10	1300		7934	MIL	LER	CL	ERK
4		20	3000		7788	SC	OTT	ΑN	ALYST
5		20	3000		7902	FOR	RD.	ΑN	ALYST
6		20	2975		7566	10L	NES	ΜA	NAGER
7		20	1100		7876	ΑD	AMS	CL	ERK
8		20	800		7369	SM	ITH	CL	ERK
9		30	2850		7698	BLA	AKE	ΜA	NAGER
10		30	1600		7499	ALL	_EN	SA	LESMAN
11		30	1500		7844	TUF	RNER	SA	LESMAN
12		30	1250		7654	MΑ	RTIN	SA	LESMAN
13		30	1250		7521	WA	RD	SA	LESMAN
14		30	950		7900	JAN	ИES	CL	ERK

❖ emp 테이블에서 deptno의 오름차순으로 정렬하고 같은 경우 job의 오름차순으로 job이 같은 경우에는 sal의 내림차순으로 deptno, job, sal, empno, ename, hiredate를 조회

SELECT deptno, job, sal, empno, ename, hiredate FROM emp ORDER BY deptno, job, sal DESC;

Results						~
	2 DEPTNO	∄ JOB	2 SAL	EMPNO	ENAME	HIREDATE
1	10	CLERK	1300	7934	MILLER	82/01/23
2	10	MANAGER	2450	7782	CLARK	81/06/09
3	10	PRESIDENT	5000	7839	KING	81/11/17
4	20	ANALYST	3000	7788	SCOTT	87/04/19
5	20	ANALYST	3000	7902	FORD	81/12/03
6	20	CLERK	1100	7876	ADAMS	87/05/23
7	20	CLERK	800	7369	SMITH	80/12/17
8	20	MANAGER	2975	7566	JONES	81/04/02
9	30	CLERK	950	7900	JAMES	81/12/03
10	30	MANAGER	2850	7698	BLAKE	81/05/01
11	30	SALESMAN	1600	7499	ALLEN	81/02/20
12	30	SALESMAN	1500	7844	TURNER	81/09/08
13	30	SALESMAN	1250	7654	MARTIN	81/09/28
14	30	SALESMAN	1250	7521	WARD	81/02/22

5.연습문제

- ❖ EMP 테이블에서 sal이 3000이상인 사원의 empno, ename, job, sal을 조회하는 SELECT 문장을 작성
- ❖ EMP 테이블에서 empno가 7788인 사원의 ename과 deptno를 조회하는 SELECT 문장을 작성
- ❖ EMP 테이블에서 hiredate가 1981년 2월 20일 과 1981년 5월 1일 사이에 입사한 사원의 ename, job, hiredate을 조회하는 SELECT 문장을 작성(단 hiredate 순으로 조회)
- ❖ EMP 테이블에서 deptno가 10, 20인 사원의 모든 정보를 조회하는 SELECT 문장을 작성(단 ename순으로 조회)
- ❖ EMP 테이블에서 sal이 1500이상이고 deptno가 10, 30인 사원의 ename과 sal를 조회하는 SELECT 문장을 작성(단 HEADING을 employee과 Monthly Salary로 조회)
- ❖ EMP 테이블에서 hiredate가 1982년인 사원의 모든 정보를 조회하는 SELECT 문을 작성

5.연습문제

- ❖ EMP 테이블에서 COMM이 NULL이 아닌 사원의 모든 정보를 조회하는 SELECT 문을 작성
- ❖ EMP 테이블에서 comm이 sal보다 10% 이상 많은 사원에 대하여 ename,sal, comm를 조회하는 SELECT 문을 작성
- ❖ EMP 테이블에서 job이 CLERK이거나 ANALYST이고 sal이 1000, 3000, 5000이 아닌 사원의 모든 정보를 조회하는 SELECT 문을 작성
- ❖ EMP 테이블에서 (ename에 L이 두 자 이상이 포함되어 있고 deptno가 30)이거나 mgr이 7782 인 사원의 모든 정보를 조회하는 SELECT 문을 작성