

다양한 예제로 쉽게 배우는

오라클 SQL 과 PL/SQL

1. 제약 조건의 종류

조건 이름	의미
NOT NULL	이 조건이 설정 된 컬럼에는 NULL 값이 입력되지 못합니다.
UNIQUE	이 조건이 설정 된 컬럼에는 중복된 값이 입력되지 못합니다.
PRIMARY KEY	이 조건은 NOT NULL + UNIQUE 의 의미를 가지며 테이블 내에서 데 이터들끼리의 유일성을 보장하는 컬럼에 설정 할 수 있으며 테이블 당 1개만 설정할 수 있습니다.
FOREIGN KEY	이 조건은 다른 테이블의 컬럼을 참조해서 무결성 검사를 하게 됩니다.
CHECK	이 조건으로 설정된 값만 입력을 허용하고 나머지는 거부됩니다.

- FOREIGN KEY 제약조건

- 2. 각 제약 조건의 설정 방법
- 1) 테이블 생성시에 동시에 설정하기

```
SCOTT > CREATE TABLE emp3
 2 (no NUMBER(4)
 CONSTRAINT emp3_no_pk PRIMARY KEY ,
 name VARCHAR2(10)
 CONSTRAINT emp3_name_nn NOT NULL,
 jumin VARCHAR2(13)
 CONSTRAINT emp3_jumin_nn NOT NULL
 CONSTRAINT emp3_jumin_uk UNIQUE,
 area NUMBER(1)
10
 CONSTRAINT emp3_area_ck CHECK ( area < 5 ),
 deptno VARCHAR2(6)
11
 CONSTRAINT emp3 deptno fk REFERENCES dept2(dcode)
12
13);
```


- 약식으로 생성하기

```
SCOTT> CREATE TABLE emp4

2 ( no NUMBER(4) PRIMARY KEY ,

3 name VARCHAR2(10) NOT NULL,

4 jumin VARCHAR2(13) NOT NULL UNIQUE ,

5 area NUMBER(1) CHECK ( area < 5 ),

6 deptno VARCHAR2(6) REFERENCES dept2(dcode)

7 );
```


2) 테이블 생성 후 추가하기

```
SCOTT>ALTER TABLE emp4
2 ADD CONSTRAINT emp4_name_uk UNIQUE(name);
```

```
SCOTT>ALTER TABLE emp4

2 ADD CONSTRAINT emp4_area_nn NOT NULL(area);

ADD CONSTRAINT emp4_area_nn NOT NULL(area)
```

ERROR at line 2:

ORA-00904: : invalid identifier

NULL <-> NOT NULL 변경방법

SCOTT>ALTER TABLE emp4

2 MODIFY (area constraint emp4_area_nn NOT NULL);

Table altered.

- FOREIGN KEY 추가하기

-emp4 테이블의 no 컬럼이 emp2 테이블의 empno 컬럼의 값을 참조하도록 참조키 제약조건을 설정하세요.(emp4 테이블이 자식테이블입니다)

SCOTT> ALTER TABLE emp4

- 2 ADD CONSTRAINT emp4_no_fk FOREIGN KEY(no)
- 3 REFERENCES emp2(empno);

Table altered.

8. 제약조건을 배웁니다

- FOREIGN KEY 추가 시 주의사항

```
SCOTT>ALTER TABLE emp4
 2 ADD CONSTRAINT emp4_name_fk FOREIGN KEY(name)
 3 REFERENCES emp2(name);
REFERENCES emp2(name)
ERROR at line 3:
ORA-02270: no matching unique or primary key for this column-list
SCOTT>ALTER TABLE emp2
 2 ADD CONSTRAINT emp2_name_uk UNIQUE(name);
Table altered.
 부모테이블 칼럼에 Unique 나 Pk 칼럼이어야 함
SCOTT>ALTER TABLE emp4
 2 ADD CONSTRAINT emp4_name_fk FOREIGN KEY(name)
 3 REFERENCES emp2(name);
```


- ON DELETE CASCADE

FOREIGN KEY 를 설정 후 부모 테이블 의 데이터를 지우고 싶은데 만약 자식 테이블에서 부모테이블의 해당 데이터를 참조하고 있을 경우 지울 수가 없 습니다. 이럴 경우를 대비해서 FOREIGN KEY를 생성할 때 설정함. 이 옵션을 주면 부모테이블의 데이터가 지워지면 자식 테이블의 데이터도 함께 지우라는 의미임.

-ON DELETE SET NULL

이 옵션은 부모테이블의 데이터가 지워질 경우 자식테이블의 값을 NULL 로 설정하라는 의미임.

3. 제약조건 관리하기

1) 제약 조건 DISABLE 하기 (NOVALIDATE)

SCOTT>INSERT INTO test_novalidate VALUES(1,'DDD'); INSERT INTO test_novalidate VALUES(1,'DDD')

*

ERROR at line 1:

ORA-00001: unique constraint (SCOTT.SYS_C0014418) violated

Primary Key 가 설정되어 있는 컬럼이므로 중복된 데이터가 입력이 안됩니다.

SCOTT>ALTER TABLE test novalidate

2 **DISABLE NOVALIDATE CONSTRAINT** SYS_C0014418; Table altered.

SCOTT>INSERT INTO test_novalidate VALUES(1,'DDD'); 1 row created. <- 정상적으로 입력됩니다.

DISABLE NOVALIDATE

- Disable VALIDATE

```
SCOTT>INSERT INTO test_validate VALUES(4,NULL); INSERT INTO test_validate VALUES(4,NULL)
```

*

ERROR at line 1:

ORA-01400: cannot insert NULL into ("SCOTT"."TEST_VALIDATE"."NAME")

NAME 컬럼에 NOT NULL 제약 조건이 설정 되어 있어서 null 값을 허용하지 않습니다. 이 NOT NULL 제약조건을 DISABLE VALIDATE 한 후 다시 입력해 보겠습니다.

SCOTT>ALTER TABLE test_validate

2 **DISABLE VALIDATE CONSTRAINT** tv_name_nn;

Table altered.

- Disable VALIDATE

```
SCOTT>INSERT INTO test_validate VALUES(4,NULL);
INSERT INTO test_validate VALUES(4,NULL)

*
ERROR at line 1:
ORA-25128: No insert/update/delete on table with constraint
```

ORA-25128: No insert/update/delete on table with constraint (SCOTT.TV_NAME_NN) disabled and validated

여전히 입력이 안됩니다. 에러 내역을 보면 해당 컬럼은 Insert/update/delete 작업을 수행할 수 없다는 내용을 보여줍니다. 즉 이옵션은 해당 컬럼의 데이터를 변경할 수 없게 하는 옵션입니다.

(3) DISABLE VALIDATE 옵션 설정 후 다른 칼럼 내용 변경하기

```
SCOTT>INSERT INTO test_validate VALUES(4,'DDD');
INSERT INTO test_validate VALUES(4,'DDD')
*
ERROR at line 1:
ORA-25128: No insert/update/delete on table with constraint (SCOTT.TV_NAME_NN)
disabled and validated
-- NULL 값 입력 하기

SCOTT>INSERT INTO test_validate VALUES(4,NULL);
INSERT INTO test_validate VALUES(4,NULL)
*
ERROR at line 1:
ORA-25128: No insert/update/delete on table with constraint (SCOTT.TV_NAME_NN)
disabled and validated
```


-- 다른 컬럼에만 데이터 입력하기

```
SCOTT>INSERT INTO test_validate(no)

2 VALUES(4);
INSERT INTO test_validate(no)

*

ERROR at line 1:

ORA-25128: No insert/update/delete on table with constraint (SCOTT.TV_NAME_NN)

disabled and validated
```

위 테스트로 DISABLE VALIDATE 옵션은 테이블의 변경을 막는 것임을 알 수 있습니다.

2) 제약 조건 ENABLE 하기

- ENABLE NOVALIDATE : 기존 데이터 검사 안하고 신규 데이터만 검사함

```
SCOTT>INSERT INTO test_enable VALUES(1,'AAA');
1 row created.

SCOTT>INSERT INTO test_enable VALUES(2,'BBB');
1 row created.

SCOTT>INSERT INTO test_enable VALUES(3,NULL);
INSERT INTO test_enable VALUES(3,NULL)

*

ERROR at line 1:

ORA-01400: cannot insert NULL into ("SCOTT"."TEST_ENABLE"."NAME")
```

NOT NULL 제약조건 때문에 3 번 값이 입력이 안되고 있습니다.

SCOTT>ALTER TABLE test_enable
2 DISABLE CONSTRAINT te_name_nn;

Table altered.

SCOTT>INSERT INTO test enable VALUES(3,NULL);

1 row created. ← 잘 입력됩니다. 그러나 이 데이터는 잘 못 된 데이터입니다.

현재 이 테이블에 3번 행은 NULL 값이 들어갈 수 가 없으나 제약조건을 DISABLE 해서 틀린 데이터가 들어 간 것입니다. 이런 상황에서 제약조건을 ENABLE 하면서 테스트를 진행합니다.

(1) ENABLE NOVALIDATE 로 name 컬럼 제약조건 ENABLE 하기

```
SCOTT > ALTER TABLE test_enable
2 ENABLE NOVALIDATE CONSTRAINT te_name_nn;
Table altered.

SCOTT > SELECT * FROM test_enable;

NO NAME

1 AAA
2 BBB
3 <- 이행이 잘못된 데이터입니다
```

ENABLE NOVALIDATE 옵션은 기존 데이터는 확인 안하고 신규로 입력되는 데이터만 확인하는 옵션입니다.

SCOTT>INSERT INTO test_enable VALUES(4,NULL); INSERT INTO test_enable VALUES(4,NULL)

ERROR at line 1:

ORA-01400: cannot insert NULL into ("SCOTT"."TEST_ENABLE"."NAME")

(2) ENABLE VALIDATE 로 name 컬럼 제약조건 ENABLE 하기

```
SCOTT>ALTER TABLE test_enable 2 DISABLE CONSTRAINT te_name_nn;
```

Table altered.

ENABLE VALIDATE 옵션은 기존 데이터도 체크하고 신규 데이터도 체크함. 현재 기존 데이터에 문제가 있어서 ENABLE 이 안됨.

```
SCOTT > ALTER TABLE test_enable
2 ENABLE VALIDATE CONSTRAINT te_name_nn;
ENABLE VALIDATE CONSTRAINT te_name_nn
```

ERROR at line 2:

ORA-02293: cannot validate (SCOTT.TE_NAME_NN) - CHECK constraint violated

3) EXCEPTIONS 테이블을 사용하여 ENABLE VALIDATE 하기

실습은 교재 295 - 297 페이지를 참고하세요

4) 제약조건 조회하기

SCOTT>SELECT owner, constraint_name, constraint_type, status

- 2 FROM user_constraints
- 3 WHERE table_name='EMP4';

위 칼럼 중에 constraint_type 의 타입 값 중 P: Primary Key, U:Unique, C: CHECK, R:외래키 를 의미합니다.

- 사용 예 2: FOREIGN KEY 조회하기

```
SCOTT > SELECT a.table_name "Child_Table",
 c.column_name "Child_Column",
 3
4
 a.constraint_name "Child_Cons_name",
 b.table_name "Parent_Table",
 5
 a.r_constraint_name "Parent_Cons_name",
 6
 d.column_name "Parent_Column"
 FROM user_constraints a , user_constraints b , user_cons_columns c,
 8
 (SELECT constraint_name, column_name, table_name
 FROM user_cons_columns) d
10 WHERE a.r_constraint_name=b.constraint_name
11 AND a.constraint_name=c.constraint_name
12 AND a.r_constraint_name=d.constraint_name
13 AND a.constraint_type='R';
```


5) 제약조건 삭제하기

```
SCOTT>ALTER TABLE emp4

2 DROP CONSTRAINT emp4_name_fk;
```