select 절

- select 절은 관계형 대수의 추출 연산에 대응한다. 질의의 결과로 바라는 애트리뷰트를 나열하는데 사용한다.
- loan 릴레이션내의 모든 지점명을 찾아라.

select bn from loan

순수 관계형 대수 구문에서는 이 질의는 다음과 같다.

 \prod_{bn} (loan)

■ select 절의 *는 "모든 애트리뷰트"를 의미한다.

select * from *loan*

select 절(계속)

- SQL은 질의 결과와 함께 릴레이션내의 중복을 허용한다.
- 중복을 제거하려면 select 다음에 키워드 distinct를 기입한다.

■ Ioan 릴레이션내의 모든 지점명을 찾아 중복은 제거하라.

■ 키워드 all은 중복이 제거되지 않도록 한다.

select 절(계속)

■ select 절에는 연산자 +,-,* 및 /를 내포한 산술 표현식 과 상수 또는 튜플의 애트리뷰트 상의 연산을 내포할 수 있다.

■ 질의:

select bn, ln, amount * 100 from loan

■ 위의 질의는 애트리뷰트 amount에 100이 곱해진 것을 에 외하고는 loan 릴레이션과 같은 릴레이션을 돌려준다.

where 절

- where 절은 관계형 대수의 선택 술어에 대응한다. from 절에 나타나는 릴레이션의 애트리뷰트를 내포하는 술어로 구성된다.
- 대출액이 1,200불을 초과하는 perryridge 지점에서 이루어진 대출의 대출 번호를 찾아라.

■ SQL은 논리 연산자 and, or 및 not을 사용한다. SQL은 비교 연산자에 오퍼랜드로서 산술 표현식의 사용을 허용한다.

where 절(계속)

- SQL에는 어떤 값보다 작거나 같고 다른 값보다 크거나 같음을 나타내는 where 절을 단순히 하기 위해 between 비교 연산자를 포함한다.
- 대출액이 90,000불에서 100,000불 사이인 대출의 대출 번호를 찾아라.

select *In*from *Ioan*where *amount* between 90000 and 100000

from 절

- from 절은 관계형 대수의 카티전 곱 연산에 대응한다. 표현식의 계산에서 검색될 릴레이션들을 나열한다.
- 카티전 곱 borrower × loan 을 찾아라.

■ Perryridge 지점에 대출이 있는 모든 고객명과 대출 번호를 찾아라.

재명명 연산

■ 릴레이션과 애트리뷰트의 재명명을 위한 SQL 기법은 as 절로 이루어진다.

old-name as new-name

■ Perryridge 지점에 대출이 있는 모든 고객명과 대출 번호를 찾아라; 열 이름 In을 loan-id로 대치하라.

튜플 변수

■ 튜플 변수는 as절의 사용을 통해 from절에서 정의된다.

■ Brooklyn에 위치한 어떤 지점보다 더 많은 자산을 가진 모든 지 점명을 찾아라.

select distinct T.bn
from branch as T, branch as S
where T.assets > S.assets and S.bc= 'Brooklyn'

스트링 연산

- SQL에는 문자열 비교를 위한 문자열-매칭 연산자를 내포한다. 패턴은 두 개의 특수 문자를 사용해 기술한다.
 - %는 어떠한 부 문자열과 부합한다.
 - _는 어떤 문자 하나와 부합한다.
- 거리명에 문자열 "Main"을 내포한 모든 고객명을 찾아라.

튜플 출력의 순서화

■ Perryridge 지점에 대출이 있는 모든 고객명을 알파벳 순서로 나 열하라.

- 각 애트리뷰트에 대해 내림차순으로는 desc를 오름차순으로는 asc를 지정한다. 오름차순이 기본 값이다.
- SQL은 order by 요청을 받으면 정렬을 수행해야 한다. 많은 수의 투플을 정렬하는데 비용이 많이 들어가므로, 필요할 때만 정렬하는 것이 바람직하다.

집합 연산

- 집합 연산 union, intersect 및 except는 릴레이션에 연산하며 관계형 대수 연산 \cup , \cap 및 에 대응한다.
- 위의 각 연산은 자동으로 종복을 제거한다. 모든 중복을 유지하려면 상응하는 다중 집합 버전 union all, intersect all 및 except all을 사용한다. 어떤 튜플이 r에서 m번 나타나고 s에서 n번 나타난다고 가정하면 다음과 같이 나타난다.
 - r union all s 에 m + n 번
 - r intersect all s 에 min(m,n) 번
 - r except all s 에 max(0, m-n) 번

집합연산(계속)

- 대출, 예금 또는 모두를 가진 고객을 찾아라. (**select** cn **from** depositor) **union** (**select** cn **from** borrower)
- 대출과 예금을 모두 가진 고객을 찾아라.

 SELECT distinct d.cn
 from depositor d, borrower b
 WHERE d.cn = b.cn
- 예금은 있으나 대출은 없는 고객을 찾아라.

 SELECT distinct cn
 from depositor
 WHERE cn NOT IN (SELECT cn
 FROM borrower)

집성 함수

이들 함수는 릴레이션의 행의 다중 집합 값에 연산하여 단일 값을 돌려준다.

avg: 평균 값

min: 최소 값

max: 최대 값

sum: 총 계

count: 값의 개수

집성함수(계속)

■ Perryridge 지점의 평균 예금 잔고를 찾아라.

■ customer 릴레이션의 튜플 수를 찾아라.

■ 은행의 예금자 수를 찾아라.

집성함수 - Group By

■ 각 지점별 예금자 수를 찾아라.

■ 유의 : 집성 함수 외부의 select 절에 있는 애트리뷰트는 group by 리스트 내에 나타나야 한다.

집성함수 - Having 절

■ 평균 예금 잔고가 1,200불을 초과하는 모든 지점명을 찾아라.

■ 유의 : having 절의 술어는 그룹이 이루어진 후에 적용된다.

널 값(계속)

■ loan 릴레이션 내의 amount에 널 값이 있는 모든 대출 번호를 찾아라.

select *loan-number*from *loan*where *amount* is null

■ 모든 대출액의 총계

select sum (amount) from loan

- 위의 문장은 널 값은 무시한다. 널이 아닌 금액이 없으면 결과는 널이다.
- count(*)를 제외한 모든 집성 연산은 집성 애트리뷰트 상에 널 값을 가진 튜플은 무시한다.

중첩 부 질의

- SQL에서는 중첩 부 질의 기법을 제공한다.
- 부 질의는 다른 질의 내에 내포되는 select-from-where 표현식이다.
- 부 질의의 공통적인 사용은 집합 멤버쉽, 집합 비교 및 집합 수의 테스트를 수행하는 것이다.

집합 멤버쉽

■ F in $r \Leftrightarrow \exists t \in r (t = F)$

(5 in
$$\begin{bmatrix} 0\\4\\5 \end{bmatrix}$$
) = true $\begin{bmatrix} 5\\6 \end{bmatrix}$ (5 in $\begin{bmatrix} 0\\4\\6 \end{bmatrix}$) = false $\begin{bmatrix} 0\\4\\6 \end{bmatrix}$) = true

■ 은행에 예금과 대출이 모두 있는 고객을 찾아라.

■ 은행에 대출은 있으나 예금은 없는 모든 고객을 찾아라.

■ Perryridge 지점에 예금과 대출을 모두 가진 고객을 찾아라.

```
select distinct cn
from borrower, loan
where borrower.ln = loan.ln and
bn = "Perryridge" and
(bn, cn) in
(select bn, cn
from depositor, account
where depositor.an =
account.an)
```

집합 비교

 Brooklyn에 위치한 어떤 지점보다 더 많은 자산을 가 진 모든 지점을 찾아라.

select distinct T.bn
from branch as T, branch as S
where T.assets > S.assets and S.bc= 'Brooklyn'

some 절

- $F < comp > some r \Leftrightarrow \exists t(t \in r \land [F < comp > t])$
- 여기서 <comp>는 다음 중 하나일 수 있다 : <>,=, <, ≤, >, ≥,

	0	
(5 < some	5) = true
	6	

(다음과 같이 읽는다: 5 < 릴레이션내의 튜플)

- **■** (= some) = in
- 그러나, (≠ some) = not in

■ Brooklyn에 위치한 어떤 지점보다 더 많은 자산을 가 진 모든 지점을 찾아라.

all 절

■ $F < comp > all r \Leftrightarrow \forall t(t \in r \land [F < comp > t])$

$$(5 < \mathbf{all} \qquad \begin{array}{c} 0 \\ 5 \\ 6 \end{array} \qquad) = \text{false}$$

$$(5 < \mathbf{all} \qquad \begin{array}{c} 6 \\ 10 \end{array} \qquad) = \text{true}$$

) = false

 $(\neq all) \equiv not i\eta$

(5 = all)

■ 그러나, (= all) ≡in

■ Brooklyn에 위치한 모든 지점보다 더 많은 자산을 가 진 모든 지점을 찾아라.

빈 릴레이션 검사

- exists 구조는 매개 변수 부 질의가 empty가 아니면 참 값을 돌려준다.
- **exists** $r \Leftrightarrow r \neq \phi$
- not exists $r \Leftrightarrow r = \phi$

Brooklyn에 위치한 모든 지점에 예금이 있는 고객을 찾아라. **select distinct** S.cn **from** depositor **as** S where not exists ((**select** bn from branch **where** bc = 'Brooklyn' AND bn NOT IN (select R.bn **from** depositor T, account R where T.an = R.an and S.cn = T.cn)))

 $X - Y = \emptyset \iff X \subseteq Y$ 임을 유의하라

중복 튜플의 부재 검사

- unique 구조는 부 질의가 그 결과 내에 중복 튜플을 가지고 있는 지 여부를 검사한다.
- Perryridge 지점에 하나의 계좌만 가진 모든 고객을 찾아라.

중복 튜플의 부재 검사

■ Perryridge 지점에 하나의 계좌만 가진 모든 고객을 찾아라.

```
select T.cn
```

from depositor T

```
WHERE 1 = (select count(R.cn)
```

from account A, depositor R

where T.cn = R.cn

and R.an = A.an

and A.bn = 'Perryridge')

■ Perryridge 지점에 적어도 두 개의 계좌를 가진 모든 고객을 찾 아라.

■ Perryridge 지점에 적어도 두 개의 계좌를 가진 모든 고객을 찾 아라.

```
select T.cn
```

from depositor T

```
WHERE 2 >= (select count(R.cn)
```

from account A, depositor R

where T.cn = R.cn

and R.an = A.an

and A.bn = 'Perryridge')

유도 릴레이션

■ 평균 예금 잔고가 600불을 초과하는 지점들의 평균 예금 잔고를 찾아라.

SELECT bn, mean

FROM (select bn, avg(balance) AS mean

from account

group by bn) AS result

WHERE mean > 600;

from 절 내에서 임시 릴레이션 result를 계산하고 애트리뷰트가 where 절에서 직접 사용될 수 있으므로, having 절을 사용할 필요가 없음에 유의하라.

뷰(view) 예제 질의

■ 지점과 그들의 고객으로 구성된 뷰

```
create view allcustomer as
  (select bn, cn
  from depositor, account
  where depositor.an = account.an)
  union
  (select bn, cn
  from borrower, loan
  where borrower.ln = loan.ln)
```

■ Perryridge 지점의 모든 고객을 찾아라. select *cn* from *allcustomer* where *bn = "Perryridge"*

데이터베이스의 수정 - 갱신

- 10,000 불을 초과하는 모든 예금 계좌에는 6%를 다른 계좌에는 5%의 이자를 지급하라.
 - 두 개의 update문으로 작성하라.

update account
set balance = balance * 1.06
where balance > 10000

update account
set balance = balance * 1.05
where balance < 10000</pre>

- <u>순서가 중요하다</u>.