6장. 데이터베이스 언어 SQL

- ◆ SQL에서의 단순 질의
- ◆ 하나 이상의 릴레이션을 포함하는 질의
- ◆ 부질의(subquery)
- ◆ 중복(duplicates)
- ◆ 집단화(aggregation)
- ◆ 데이터베이스 변경
- ◆ SQL에서 릴레이션 스키마의 정의
- ◆ 뷰 정의
- ◆ NULL 값
- ◆ 조인 수식

SQL

♦ SQL

- Structured Query Language의 줄임말
- 관계 데이타베이스에서 사용하는 질의어
- ◆ SQL의 버전들
 - ANSI SQL (SQL-89): 89년에 표준화됨
 - SQL2: ANSI SQL을 92년에 갱신
 - SQL3 (SQL-99): SQL2에 recursion, trigger, object concept 등을
 추가한 표준안
 - 대부분의 상용 DBMS는 SQL2를 따른다.

SQL에서의 단순 질의

- ◆ SQL 질의의 기본적인형태
 - 한 릴레이션에서 어떤 조건을 만족하는 튜플들을 검색
 - 기본적인 세 개의 키워드 : SELECT, FROM, WHERE
 - » FROM 절: 질의의 대상이 되는 하나 이상의 릴레이션들
 - » WHERE 절: 튜플들이 질의 결과에 포함되기 위해 만족해야 하는 조건
 - » SELECT 절: 결과로 생성할 애트리뷰트들을 기술

[예] 1990년도에 Disney 스튜디오에서 제작된 모든 영화를 찾아라.

```
SELECT *
FROM Movie
WHERE studioName = 'Disney' AND year = 1990;
```

- ◆ SQL에서의 프로젝션
 - 릴레이션을 일부 애트리뷰트들 만으로 프로젝션

[예] 1990년도에 Disney 스튜디오에서 제작된 모든 영화들의 제목과 상영시간을 찾이라.

SELECT title, length
FROM Movie
WHERE studioName = 'Disney' AND year = 1990;

title	length	– T (G (Movie))
Pretty Woman	119	$ \pi_{title, length} (\sigma_{studioName = 'Disney' AND year = 1990} (Movie))$

■ FROM 절에 나타난 릴레이션의 애트리뷰트 이름과 다른 애트리뷰트 이름을 사용

SELECT title AS name, length AS duration FROM Movie

WHERE studioName = 'Disney' AND year = 1990;

name	duration
Pretty Woman	119

☞ **SQL**은 키워드와 애트리뷰트의 이름에 대해서는 대소문자를 구별하지 않는다. 단지 인용부호 안에서만 대문자와 소문자를 구분한다.

Oracle에서는

AS 생략 가능

◆ 문자열 비교

- 튜플의 title에 저장된 값이 "Star Wars"인 경우 다음과 같은 문자열 비교는 적당하지 않다.
 - » title = 'star wars', title = 'Star wars', title = 'Star Wars'
 - » title = 'Star Wars ', title = 'STAR WARS'
- 대/소문자 변환 함수의 이용
 - » lower(title) = 'star wars'
 - » upper(title) = 'STAR WARS'
- 공백 제거 함수의 이용
 - » trim(title) = 'Star Wars'로 비교

[예] SELECT TRIM(' Star Wars ') FROM dual;

TRIM
------Star Wars

■ length를 시간(hour) 단위로 표현한 결과

```
SELECT title AS name, length/60 AS duration FROM Movie
```

WHERE studioName = 'Disney' AND year = 1990;

■ SELECT 절의 항목으로 상수를 사용할 수도 있다.

```
SELECT title, <u>length/60</u> AS duration, 'hrs.' AS inHours FROM Movie
```

WHERE studioName = 'Disney' AND year = 1990;

title	duration	inHours
Pretty Woman	1.98334	hrs.

SELECT title, length/60 || ' hrs.' ...

- ◆ SQL에서의 선택 연산
 - SQL의 WHERE 절은, 관계 대수의 선택 연산자와 그 이상의 것을 표현할 수 있다.
 - 여섯 개의 일반적인 비교 연산자: =, <>, >, >=, <=, !=(Oracle)
 - 산술 연산자: +, -, *, / 등
 - 문자열의 접합 연산자(concatenation operator) ||
 - SQL에서 문자열은 주위에 단일 인용부호를 두어 나타낸다.
 - 정수와실수
 - 부울(boolean) 값들은 논리 연산자인 AND, OR, NOT으로 결합될수 있다.
 - DBMS가 제공하는 각종 함수들

[예 1] 1970년 이후에 만들어진 모든 흑백 영화의 제목을 찾아라.

SELECT title

FROM Movie

WHERE year > 1970 AND NOT inColor;

inColor는 부울 타입이다.

[예 2] MGM 스튜디오에서 제작된 영화 중 1970년 이후의 것이거나 상영시간이 90분이 안 되는 영화의 제목을 찾이라.

SELECT title

FROM Movie

WHERE (year > 1970 OR length < 90) AND studioName = 'MGM';

◆ 문자열 비교

- 문자열 비교는 사전식(lexicographic) 순서 (예: 'at' < 'bar') 에 기반을
 두고 있다.
- s LIKE p : 간단한 패턴 부합(match)을 기반으로 한 문자열 비교
 - » s는 문자열이며 p는 패턴이다.
 - » NOT LIKE도 가능
 - » 패턴: 특수 문자인 %와 _을 선택적으로 가진 문자열
 - ◆ %:0 이상의 길이를 가진 임의의 문자열
 - ◆ _ : 임의의 한 문자

[예] 제목이 "Star" 로 시작하는 모든 영화를 찾아라.

[예] 제목에 소유격('s)을 갖는 모든 영화를 찾아라.

SELECT title

FROM Movie

연속되는 두개의 어포스트로피는 하나의 어포스트로피를 나타낸다.

WHERE title LIKE '%''s%';

/* {Logan's Run, Alice's Restaurant}등의 결과가 나옴 */

- ◆ LIKE 수식에서 이스케이프(escape) 문자
 - 키워드 ESCAPE와 사용하고자 하는 이스케이프 문자

[예] s LIKE 'x%%x%' ESCAPE 'x'
/* %로 시작해서 %로 끝나는 모든 문자열 */

- ◆ 날짜와 시간의 비교
 - 날짜와 시간은 일반적으로 특수한 데이터 타입으로 지원된다.
 - 문자열로 표현한다.
 - 날짜는 키워드 DATE로 표현된다.

DATE '2004-11-14'

■ 시간은 키워드 TIME으로 표현된다.

TIME \15:00:02.5'

- 앞과 같은 비교 연산자를 이용하여 날짜와 시간을 비교할 수 있다.
 - birthdate >= '1990-01-01' : 1990년 이후에 태어난...

NULL 값

- ◆ 의미: 값이 무엇인지 정의할 수 없는 경우 사용될 수 있다
 - 알려지지 않은 값(value unknown)
 - » 값이 무엇인지 알 수 없는 경우[예] 어떤 영화 스타의 알려지지 않은 생일
 - 적용 불가능한 값(value inapplicable)
 - » 적합한 값이 존재하지 않는 경우 [예] MovieStar 릴레이션에서 미혼인 영화 스타의 spouse 애트리뷰트 값
 - 보류된 값(value withheld)
 - » 값을 알 수 있는 자격이 없는 경우 [예] 공개되지 않은 전화번호
- 록 F NULL 값은 서로 동일한 값이 아님을 주의하라.

NULL 값 (계속)

- ◆ NULL에 대한 연산
 - ❶ x 나 +와 같은 산술 연산자에 NULL을 사용 : 결과는 NULL
 - » x의 값이 NULL이면, x + 3 은 NULL이다.
 - ❷ = 이나 >와 같은 비교 연산자에 NULL을 사용 : 결과는 UNKNOWN
 - » x의 값이 NULL이면, x > 3 은 UNKNOWN이다.
 - x의 값이 NULL인 경우 x = NULL ?
 - » SQL 문법에 어긋남.
 - » x is NULL, x is NOT NULL을 사용
 - x의 값이 NULL인 경우 x * 0 ?, x x ?
 - » 모두 결과는 NULL

NULL 값 (계속)

- ◆ 진리값 UNKNOWN
 - TRUE(1), UNKNOWN(1/2), FALSE(0)으로 이해
 - $x \text{ AND } Y : \min(x,y), x \text{ OR } y : \max(x,y), \text{ NOT } x : 1-x$

X	у	x AND y	x OR y	NOT x
TRUE	UNKNOWN	UNKNOWN	TRUE	FALSE
FALSE	UNKNOWN	FALSE	UNKNOWN	TRUE
UNKNOWN	TRUE	UNKNOWN	TRUE	UNKNOWN
UNKNOWN	FALSE	FALSE	UNKNOWN	UNKNOWN
UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN	UNKNOWN

[예] SELECT * FROM Movie

WHERE length <= 120 OR length > 120; /* length IS NOT NULL */

➤ length가 NULL이 아닌 튜플을 찾아라 !!!

- ◆ 결과의 정렬(ordering)
 - 출력의 순서는 임의의 애트리뷰트의 값에 기반을 둘 수 있다.
 - 정렬된 출력을 얻기 위해서는, 다음의 절을 추가한다:
 ORDER BY <애트리뷰트 리스트>
 - 순서는 디폴트로 오름차순이지만 키워드 DESC를 붙여 내림차순의 결과를 얻을 수 있다.

[예] 상영시간이 짧은 순서대로, 그리고 상영시간이 같을 경우, 알피벳 순서의 영화 제목 순으로 영화들을 찾이라.

```
SELECT *
FROM Movie
WHERE studioName = 'Disney' AND year = 1990
ORDER BY length, title {ASC|DESC};
/* ORDER BY 3, 1 로도 표현 가능 */
```

하나 이상의 릴레이션을 포함하는 질의

- ◆ SQL에서 카티션 프로덕트와 조인
 - 하나의 질의에서 둘 이상의 릴레이션을 결합하는 간단한 방법은 FROM 절에 각 릴레이션을 나열하는 것이다.

[예] Movie(title, year, length, inColor, studioName, producerC#), MovieExec(name, address, cert#, netWorth)

영화 Star Wars의 제작자 이름을 찾이라.

SELECT name
FROM Movie, MovieExec
WHERE title = 'Star Wars' AND producerC# = cert#;

- ◆ 애트리뷰트 이름의 모호성 제거(disambiguity)
 - 여러 릴레이션들을 포함하는 질의에서는 둘 이상의 애트리뷰트가 같은 이름을 가질 수 있다.
 - R.A의 기호를 사용한다. R은 릴레이션이고 A는 애트리뷰트이다.

[예] 주소가 같은 스타와 영화임원의 쌍을 찾이라.

SELECT MovieStar.name, MovieExec.name

FROM MovieStar, MovieExec

WHERE MovieStar.address = MovieExec.address;

❷ 모호성이 없는 경우에도 R.A와 같이 릴레이션 이름을 함께 사용할 수 있다.

◆ 튜플 변수

 한 릴레이션에서 서로 다른 튜플들을 지정하고자 할 때는, 릴레이션의 별명(alias)인 튜플 변수(tuple variable)를 사용한다.

[예] 같은 주소를 가진 스타들을 찾아라.

SELECT Star1.name, Star2.name
FROM MovieStar AS Star1, MovieStar AS Star2
WHERE Star1.address = Star2.address
Oracle에서는
AND Star1.name < Star2.name; 사용 안함

■ 만약 Star1.name < Star2.name 이 없으면, 동일한 스타 이름을 가진 모든 쌍이 질의 결과에 포함된다. 또한 같은 주소를 가진 스타들의 쌍을 단 한번만 생성하도록 해 준다.

- ◆ 다중 릴레이션 질의의 해석
 - 중첩 루프(nested loop): 여러 개의 튜플 변수들이 있다면, 각 튜플 변수에 대해 루프를 갖는 중첩 루프를 생각해 볼 수있다.
 - 병렬 배정: 튜플 변수들에 임의의 순서 또는 병렬적으로 튜플들의 모든 가능한 배정을 고려한다.
 - 관계 대수로 변환

SELECT title, year, name

FROM Movie, MovieExec $\rightarrow \pi_{\text{title,year,name}}(\sigma_{\text{producerC\#=cert\#}}(\text{Movie}\times\text{MovieExec}))$

WHERE producerC# = cert#;

LET the tuple variables in the FROM clause range over relations R_1 , R_2 , ... , R_n ;

FOR each tuple t1 in relation R1 DO

FOR each tuple t2 in relation R2 DO

• • •

FOR each tuple tn in relation Rn DO

IF the where clause is satisfied when the values from t1, t2, ..., tn are substituted for all attribute references

THEN

evaluate the attributes of the select clause according to t1, t2, ..., tn and produce the tuple of values that results.

중첩 루프에 따른 알고리즘

◆ 중첩 루프에 따른 SQL의 처리

SELECT title, year, name

FROM Movie, MovieExec

WHERE producerC# = cert#;

Movie

MovieExec

- ◆ 관계 대수로의 변환
- 1. FROM 절의 튜플 변수들로 카티션 프로덕트를 구한다.
- 2. WHERE 절의 내용을 선택 조건으로 변환하여 카티션 프로덕트에 선택 연산자를 적용한다.
- 3. SELECT 절에 나타난 애트리뷰트들에 대해 프로젝션한다.

 $\pi_{A1,A6}(\sigma_{A2=A6 \text{ AND }A1<A5}(\rho_{M(A1,A2,A3,A4)}(\text{MovieStar}) \times \rho_{N(A5,A6,A7,A8)}(\text{MovieStar})))$

SQL에서의 비직관적 결과

◆ 다음의 SQL 질의가 R ∩ (S ∪ T)와 동일한가 ?

SELECT R.A

FROM R, S, T

WHERE R.A = S.A OR R.A = T.A; $/* (R \cap S) \cup (R \cap T) */$

- T가 공집합인 경우: R.A = T.A 항목은 항상 FALSE이므로 R.A = S.A 항목에 종속적인 결과가 나오는가?
 - » 중첩루프/병렬배정 방식인 경우 : T가 공집합이므로 알고리즘의 IF-문이 만족되는 경우는 없다
 - » 관계 대수로 변환한 경우 : $\mathbf{R} \times \mathbf{S} \times \mathbf{T}$ 에서 \mathbf{T} 가 공집합이므로 Cartesian Product 결과도 공집합이다.

SQL에서 집합 연산

- ◆ 질의들의 합집합, 교집합, 차집합
 - SQL은 관계 대수의 합집합, 교집합, 차집합 연산을 제공한다.
 - 사용되는 키워드는 UNION, INTERSECT, EXCEPT(MINUS) 이다.

[예1] 재산이 \$10,000,000보다 많고 영화 임원인 [예2] 영화임원이 아닌 스타모든 역자 스타들의 이름과 주소를 찾아라. 들의 이름과 주소는 ?

```
(SELECT name, address
FROM MovieStar
WHERE gender = 'F' )
 INTERSECT
(SELECT name, address
FROM MovieExec
WHERE netWorth > 10000000);
```

SELECT name, address

FROM MovieStar

MINUS

SELECT name, address

FROM MovieExec;

Oracle에서는 괄호 불필요

부질의 (subquery)

- 부질의는 릴레이션을 결과로 생성하는 수식이다.
- ◆ 스칼라 값을 생성하는 부질의
 - select-from-where 문에 의해 하나의 값만 생성될 때 그 문장은 하나의 상수처럼 사용될 수 있다.

[예] Star Wars의 제작자를 찾아라.

- subquery : 임의의 튜플들을 생성
- 한 개 이상의 값이 생성된다면?

- ◆릴레이션이 비교 대상이 되는 조건
 - SQL에는 부울 값을 결과로 생성하는 연산자들이 있다. R은 릴레이션을 s는 스칼라 값을 나타낸다고 하자.
 - EXISTS R : R에 튜플이 하나라도 존재하면(iff) 참 ↔ NOT EXISTS R
 - -s IN R : s가 R에 있는 값 중 어느 하나와 일치하면(iff) 참 ↔ NOT IN R
 - -s > ALL R : s가 단항 릴레이션 R의 모든 값보다 크면(iff) 참 ↔ s <= ANY R
 » ">" 연산자 대신 다른 비교 연산자가 사용될 수 있다.
 - \gg s <> ALL R \equiv s NOT IN R
 - -s > ANY R: s가 단항(unary) 릴레이션 R의 값 중 적어도 하나보다 크면(iff) 참 ↔ s <= ALL R
 - » ">" 연산자 대신에 다른 비교 연산자도 사용될 수 있다.
 - \gg s = ANY R \equiv s IN R
 - » NOT s > ANY R : s는 R에 있는 모든 값 보다 작거나 같다. 즉, R에서 최소값
 - EXISTS와 IN은 프레디키트인 반면 ALL과 ANY(또는 SOME)은 정량자(quantifier)

- ◆ 튜플이 비교 대상이 되는 조건
 - SQL에서 하나의 튜플은 스칼라 값들의 리스트로 표현된다.
 - » where (title, year) IN (('mighty ducks',1991), ('star wars', 1977))
 - 만약에 튜플 t가 릴레이션 R과 같은 수의 요소들을 갖는다면, t와 R을 비교할 수 있다.
 - » t와 R의 튜플은 같은 차수를 가져야 한다.
 - 릴레이션 R의 원소와 튜플을 비교할 때에는, R의 애트리뷰트에 대한 표준
 순서에 따라 요소들을 비교해야 한다.
 - 부질의와 비교연산을 하는 경우 만일 부질의의 결과가 한 튜플 이상이라면
 ANY또는 ALL 등의 정량자가 붙어야 한다.

[예] Movie(title, year, length, inColor, studioName, producerC#)
StarsIn(movieTitle, movieYear, starName)
MovieExec(name, adress, cert#, netWorth)

■ Harrison Ford가 출연한 영화의 제작자를 찾아라.

```
SELECT name
FROM MovieExec
WHERE cert# IN
(SELECT producerC#
FROM Movie Harrison Ford가
WHERE (title, year) IN

(SELECT movieTitle, movieYear
FROM StarsIn
WHERE starName = 'Harrison Ford'));
Harrison Ford가
```

출연한 영화의 제작자들

■ 중첩된 질의는 하나의 select-from-where 문 형태로 변환될 수 있다.

SELECT name

FROM MovieExec, Movie, StarsIn

WHERE cert# = producerC# AND

title = movieTitle AND

year = movieYear AND

starName = 'Harrison Ford';

- FROM: 주 질의나 부질의에서 사용되었던 릴레이션들을 기술한다.
- WHERE: IN은 등호로 대체된다.
- ☞ 중복의 발생에 있어 차이점이 있을 수 있다는 점에 주목하라.

[예] 다수의 영화 제작자인 'George Lucas'는 여러 번 나타날 수 있다.

결과에서 제작자의

이름이 중복될 수 있다

- ◆ 상호관련된 부질의(correlated subquery)
- 부질의의 외부에서 선언된 튜플 변수를 그 내부에서 사용하는 부질의
 [예] Movie(title, year, length, inColor, studioName, producerC#)
- 둘 이상의 영화에 사용된 영화 제목을 찾아라.

```
SELECT title
FROM Movie AS Old
WHERE year < ANY
(SELECT year
FROM Movie
WHERE title = Old.title);
```

◆ EXISTS의 사용
SELECT name
FROM MovieExec
WHERE EXISTS

(SELECT *

FROM Movie

WHERE cert# = producerC# AND

(title, year) in (SELECT movieTitle, movieYear

FROM StarsIn

WHERE starName = 'Harrison Ford')

);

◆ FROM절에 부질의 사용

```
FROM MovieExec, (SELECT producerC#
FROM Movie, StarsIn
WHERE title = MovieTitle AND
year = MovieYear AND
starName = 'Harrison Ford'
) Prod
WHERE cert# = Prod.producerC#;
```

♦ WITH 절의 사용

WITH prod AS (SELECT producerC#

FROM Movie, StarsIn

WHERE title = MovieTitle AND year = MovieYear AND starName = 'harrison ford')

SELECT name

FROM MovieExec, Prod

WHERE cert# = Prod.producerC#;

참고: SQL의 부울 수식에서 사용되는 프레디키트

- ◆ 기본적인 비교 프레디키트: =, <>(!=), <, >, <=, >=
- ◆ LIKE 프레디키트
 - » title LIKE '%love%'
- ◆ IN 프레디키트
 - » 튜플값 IN [부질의 | (값1,값2,...,값n)]
- ♦ IS NULL, IS TRUE, IS FALSE, IS UNKNOWN 단항 프레디키트
 - » studioName IS NULL, cost = 100 IS TRUE
- ◆ EXISTS와 UNIQUE 단항 프레디키트
 - » EXISTS subquery, UNIQUE subquery
- ☞ ANY(또는 some) 와 ALL: 비교 프레디키트와 같이 사용되는 정량자들 이다.

중복(Duplicates)

- ◆ 중복의 제거: 키워드 DISTINCT
 - SQL 시스템은 보통 중복을 제거하지 않는다. (테이블은 BAG 형태)
 - » SELECT DISTINCT name;
- ◆ 합집합, 교집합, 차집합에서의 중복 : ALL
 - 합집합, 교집합, 차집합 연산들은 기본적으로 중복을 제거한다.
 - 중복 제거 방지: ALL

```
(SELECT title, year FROM Movie)
 UNION ALL
(SELECT movieTitle AS title, movieYear AS year FROM StarsIn);
```

집단화

- ◆ 집단화(aggregation) 연산자
 - SQL에는 릴레이션의 한 열에 대한 어떤 요약(summary)이나 집단화를
 생성하는 다섯 개의 연산자가 있다.
 - COUNT : 값들의 개수
 - SUM : 한 열에 있는 값들의 합
 - AVG : 한 열에 있는 값들의 평균
 - MIN: 한 열에 있는 값 중 최소값
 - MAX : 한 열에 있는 값 중 최대값

[예 1] SELECT COUNT(*)
*는 튜플 전체를 나타낸다.
FROM MovieExec;

❖ * 는 집단화 연산자 중 COUNT에만 사용할 수 있는 용법이다.

[예 2] SELECT COUNT(DISTINCT name)
FROM MovieExec;
WHERE 절이 없을 수도 있다

[예 3] SELECT AVG(netWorth)
FROM MovieExec;

- ◆ 그룹화(grouping): GROUP BY 절
 - 하나 혹은 그 이상의 열의 값에 따라 그룹화(grouping)한 릴레이션의 튜플들을 생각해 보자.
 - GROUP BY 다음에는 그룹화할 애트리뷰트들을 나열한다.

studioName	SUM(length)
Disney Paramount	12345 3432

☞ 집단화를 가진 SELECT 절에 집단화 되지않은 상태로 기술될 수 있는 애트리뷰트는 GROUP BY절에 나열된 애트리뷰트(즉, 그룹화 애트리뷰트)들 뿐이다.

- ◆ 그룹에 대한 조건: HAVING 절
 - 집단화 특성을 기반으로 한 그룹에 대한 조건

[예] 1930년 이전에 적어도 하나의 영화를 제작한 적이 있는 재산이 \$1,000,000이상인 제작자가 제작한 영화 상영시간의 합계를 구하라.

SELECT name, SUM(length)

FROM MovieExec, Movie

WHERE producerC# = cert# AND networth >= 1000000

GROUP BY name

☞ WHERE : 조건을 만족하는 행(row)

HAVING MIN(year) < 1930;

☞ HAVING : 조건을 만족하는 그룹, 반드시 집단화 함수만 나타날 수 있다.

- ◆ 해석 순서
 - FROM 절을 기반으로 릴레이션들의 Cartesian Product를 계산한다.
 - ❷ 튜플들이 WHERE 절을 기반으로 선택된다.
 - ❸ 이 튜플들은 그룹화 애트리뷰트들을 기반으로 그룹화 된다.
 - ❹ 그룹들은 HAVING 절을 기반으로 선택된다.
- ◆ SQL 질의에서 절들의 순서
 - SELECT → FROM → WHERE → GROUP BY → HAVING → ORDER BY

데이터베이스 변경

- □ 데이터베이스 변경(modification)
 - INSERT, DELETE, UPDATE
- ◆ 삽입

```
INSERT INTO R(A1, ..., An) VALUES (v1, ..., vn);

» 키워드 INSERT INTO,

» 릴레이션 이름 R, 괄호로 묶인 애트리뷰트들의 리스트

» 키워드 VALUES, 그리고 튜플 수식
```

INSERT INTO StarsIn(movieTitle, movieYear, starName)

VALUES('The Maltese Falcon', 1942, 'Sydney Greenstreet');

데이터베이스 변경 (계속)

- [예] INSERT INTO StarsIn

 VALUES('The Maltese Falcon', 1942, 'Sydney Greenstreet');
- [예] Movie 릴레이션에는 언급되고 있지만, Studuio 릴레이션에는 나타나지 않은 모든 영화 스튜디오를 Studio(name, address, presC#)에 추가하라.

```
INSERT INTO studio(name)
 SELECT DISTINCT studioName
 FROM Movie
 WHERE studioName NOT IN(SELECT name FROM Studio);
```

☞ 삽입된 Studio 튜플들의 address와 presC# 애트리뷰트에 대해서는 NULL 값이 사용된다.

데이터베이스 변경 (계속)

◆ 삭제

```
DELETE FROM R WHERE <조건>:
 » 키워드 DELETE FROM
 » 릴레이션 이름, 예를 들어 R,
 » 키워드 WHERE, 그리고 조건
[예 1] DELETE FROM Movie; -- Movie table의 모든 tuple 삭제
[예 21
  DELETE FROM StarsIn
  WHERE movieTitle = 'The Maltese Falcon' AND
 movieYear = 1942 AND starName = 'Sydney Greenstreet';
```

데이터베이스 변경 (계속)

◆ 갱신

```
UPDATE R SET <새로운 값의 배정> WHERE <조건>;
```

- » 키워드 UPDATE, 릴레이션의 이름, 예를 들어 R,
- » 키워드 SET, 식(formula)들의 리스트,
- » 키워드 WHERE, 그리고 조건

[예] 영화 임원이 스튜디오 사장인 경우 'Pres' 라는 직함을 이름 앞에 붙여라.

```
UPDATE MovieExec
SET name = 'Pres. ' || name
WHERE cert# IN (SELECT presC# FROM Studio);
```

SQL에서 릴레이션 스키마의 정의

- 데이터 정의 언어(DDL) 와 데이터 조작 언어(DML)
 - 데이터 정의:데이터베이스에 있는 정보의 구조를 표현
 - 데이터 조작: 질의와 변경
- ◆ SQL 시스템에서 사용되는 주요 데이터 타입
 - INT, INTEGER, SHORTINT(SMALLINT), NUMBER(p,s)
 - REAL, FLOAT, DOUBLE PRECISION, DECIMAL
 - CHAR(n), CHARACTER(n), VARCHAR(n), CHARACTERVARYING(n)
 - » 고정 길이 또는 가변 길이의 문자열
 - BIT(n), BIT VARYING(n)
 - » 고정 길이 또는 가변 길이의 비트열
 - DATE 와 TIME

- ◆ 테이블 선언: CREATE TABLE table-name
 - CREATE TABLE 다음에 릴레이션의 이름, 애트리뷰트들과 그 애트리뷰트들의 타입들이 괄호로 묶인 리스트가 온다.

```
CREATE TABLE MovieStar (

name CHAR(30),

address VARCHAR(255),

gender CHAR(1),

birthdate DATE);
```

◆ 테이블 삭제: DROP TABLE table-name

```
DROP TABLE Movie;
```

- ◆ 릴레이션 스카마의 변경: ALTER TABLE table-name
 - ALTER TABLE
 - » 키워드 ADD, 그 다음 애트리뷰트 이름과 그 데이터 타입이 나온다.
 - » 키워드 DROP, 그 다음 애트리뷰트 이름이 나온다.

```
ALTER TABLE MovieStar ADD (phone CHAR(16), alias VARCHAR(20));
ALTER TABLE MovieStar DROP birthdate;
```

◆ 디폴트 값

- 구체적인 값이 주어지지 않았을 때 NULL 값이 사용된다.
- 일반적으로, 키워드 DEFAULT 와 특정 값을 기술할 수 있다.

```
gender CHAR(1) DEFAULT '?',
birthdate DATE DEFAULT DATE '0000-00-00',
ALTER TABLE MovieStar ADD (phone CHAR(16) DEFAULT 'unlisted');
```

- ◆ 도메인
 - 어떤 데이터 타입을 나타내는 새로운 이름이다.
- 도메인 정의: CREATE DOMAIN

 CREATE DOMAIN <이름> AS <타입기술>;

CREATE DOMAIN MovieDomain AS VARCHAR(50) DEFAULT 'unknown';

- 도메인은 애트리뷰트의 타입으로 사용될 수 있다.

title MovieDomain

- 도메인에 지정된 디폴트 값을 변경:ALTER DOMAIN

 ALTER DOMAIN MovieDomain SET DEFAULT 'no such title';
- 도에인을 삭제: DROP DOMAIN

 DROP DOMAIN MovieDomain;

SQL에서 색인

◆ 색인

```
SELECT * FROM Movie
WHERE studioName = 'Disney' AND year = 1990;
```

- studioName과 year에 대한 index가 존재한다면 좀 더 빠르게 질의를 처리할 수 있다. : Sequential V.S. Indexed Search
- ◆ 색인의 생성: CREATE INDEX

```
CREATE INDEX <인덱스이름>ON <테이블이름(애트리뷰트리스트)>

CREATE INDEX ExampleIndex ON Movie(studioName, year);

CREATE INDEX KeyIndex ON Movie(title, year);
```

- 색인의 삭제: DROP INDEX
 DROP INDEX YearIndex;
- ☞ 색인의 장단점: 질의 처리 속도가 빨라진다. 그러나 삽입, 삭제, 갱신 연산이 보다 복잡해지고 DB 공간이 더 필요하다.

뷰

- CREATE TABLE 문을 이용하여 정의된 릴레이션은 실제로 DB 내에 존재하는 반면 뷰(view)는 물리적으로 존재하지 않는다.
- ◆ 뷰의 선언

CREATE VIEW <뷰 이름> AS <뷰 정의>

- <뷰 정의>는 하나의 질의다.

CREATE VIEW ParamountMovie AS

SELECT title, year

FROM Movie

WHERE studioName = 'Paramount';

- ☞ 기본(base) 테이블(기본 릴레이션) : 실제로 튜플이 저장된 테이블
- ☞ 뷰/가상(virtual) 테이블 : 실제로 튜플이 존재하지는 않고 기본 테이블 또는 다른 뷰를 기반으로 SQL 질의 형태로 정의(defenition)가 저장된 가상 테이블

- ◆ 뷰에 대한 질의
 - 부에 대한 질의가 주어지면 해당 튜플들을 기본 릴레이션으로 부터 가져온다.
 - 뷰에 대한 질의를 기본 테이블에 대한 질의로 변환

■ 여러 릴레이션들로 정의된 뷰

[예1] 영화 제목과 그 영화의 제작자로 이루어진 뷰

CREATE VIEW MovieProd AS

SELECT title, name

FROM Movie, MovieExec

WHERE producerC# = cert#;

[예2] 기본 테이블과 뷰로 이루어진 질의

```
FROM StarsIn, ParamountMovie

WHERE title = movieTitle AND year = movieYear;


SELECT DISTINCT starName
FROM StarsIn, Movie
WHERE title = movieTitle AND year = movieYear
AND studioName = 'Paramount';
```

[예] 'Gone With the Wind' 라는 영화의 제작자는 ?

SELECT name

FROM MovieProd

WHERE title = 'Gone With the Wind';

SELECT name

FROM Movie, MovieExec

WHERE ProducerC# = cert# AND title = 'Gone With the Wind';

- ◆ 애트리뷰트 이름의 변경
 - 뷰에서 애트리뷰트들의 이름을 새로 부여할 수 있다.

CERATE VIEW MovieProd(movieTitle, prodName) AS

SELECT title, name

FROM Movie, MovieExec

WHERE producerC# = cert#

◆ 뷰의 변경

- 부는 갱신이 가능(updatable)할 수도 있고 가능하지 않을 수도 있다.
 - » 뷰에 대한 갱신은 기본 테이블에 대한 갱신으로 나타난다.
- SQL2에서는, 하나의 릴레이션 R로부터 애트리뷰트들을 선택하는 형태로
 정의된 뷰에 대해서만 변경을 허용한다. 그리고 다음을 만족해야 한다.
 - » SELECT 절에는 충분한 애트리뷰트들이 있어야 한다.

[예1] 키 애트리뷰트들은 NULL이 아니어야 한다. NOT NULL 제약을 위반해서는 안된다. 뷰를 통해 삽입되는 튜플은 그 뷰를 통해 볼 수 있어야 한다.

[예2] UNIQUE 제약을 가지는 경우 이를 위반해서도 안된다.

» WHERE 절에 나타나는 어떤 부질의도 릴레이션 R을 포함하지 않아야 한다.

[예] 뷰 ParamountMovie에 다음과 같은 튜플을 삽입한다고 하자.

studioName애트리뷰트가 뷰의 애트리뷰트에 포함되어 있지 않으므로, 뷰에 삽입되는 튜플이 Movie에 반영될 때 studioName값에 NULL이 들어간다. 이 튜플은 ParamountMovie의 조건을 만족하지 않는다. 즉, ParamountMovie뷰에 나타나지 않는다.따라서 뷰 ParamountMovie는 다음과 같이 수정되어야 한다:

CREATE VIEW ParamountMovie AS

SELECT studioName, title, year

FROM Movie

WHERE studioName = 'Paramount';

뷰 정의 (계속)

```
[예 1] 갱신가능 뷰로부터 튜플을 삭제
 DELETE FROM ParamountMovie
 WHERE title LIKE '%Trek%';
[예 2] 갱신가능 뷰에 대한 갱신
 UPDATE ParamountMovie
 SET year = 1979
 WHERE title = 'Star Trek the Movie';
■ 뷰의 삭제
 DROP VIEW ParamountMovie;
```

참고: 뷰의 갱신 가능성

Movie(title, year, length, inColor, studioName, producerC#)
MovieExec(name, address, cert#, netWorth)

CREATE VIEW MovieProd AS

SELECT title, name

FROM Movie, MovieExec

WHERE producerC# = cert#;

- 다음과 같은 튜플을 뷰 MovieProd에 삽입하려 한다고 하자: ('Greatest Show on Earth', 'cecil B. DeMille')
 - Movie와 MovieExec의 키는 NULL이면 안 된다.
 - 조인이 이루어지는 애트리뷰트들은 NULL이면 안 된다.» 두 NULL 값은 동일하지 않음에 주목하라.

- ◆ 뷰를 포함하는 질의의 해석
 - 기본적인 개념: 뷰에 대한 질의의 수식 트리를 기본 테이블에 대한 질의의 수식 트리로 변환한다.

뷰에 대한 참조를 뷰의 정의로 대체 (Q: 질의, V 와 W: 뷰)

CREATE VIEW ParamountMovie AS

SELECT title, year

FROM Movie

WHERE studioName = 'Paramount';

뷰 ParamountMovie에 대한 질의

이 뷰를 정의하는 질의의 수식 트리

SELECT title

FROM ParamountMovie

WHERE year = 1979;

ParamountMovie

질의에 대한 수식 트리

기본 테이블을 사용한 질의의 수식 트리

단순화된 질의

SQL2에서의 조인

- ◆ SQL2에서의 조인 수식
 - CROSS JOIN: 카티션 프로덕트

Movie CROSS JOIN StarsIn

■ JOIN ON: 세타 조인

Movie JOIN StarsIn ON

title = movieTitle AND year = movieYear;

■ FROM 절의 조인 수식

SELECT title, year, starName

FROM Movie JOIN StarsIn ON

title = movieTitle AND year = movieYear;

■ NATURAL JOIN: 자연 조인

MovieStar NATURAL JOIN MovieExec

SQL2에서의 외부조인

- ◆ 외부조인(outerjoin)
 - 적당한 애트리뷰트에 NULL 값을 넣어 허상 튜플(dangling tuple)을 결과에 추가한다.
 - » 허상 튜플: 조인되지 못한 튜를
 - NATURAL [LEFT | RIGHT | FULL] OUTER JOIN

 MovieStar NATURAL FULL OUTER JOIN MovieExec;
 - » 스타지만 임원이 아닌, 혹은 임원이지만 스타가 아닌 사람들에 대한 정보도 함께 얻는다.
 - ILEFT | RIGHT | FULL] OUTER JOIN ON

 Movie FULL OUTER JOIN StarsIN ON

 title = movieTitle AND year = movieYear