

Manipulating Data

Adding a New Row to a Table

50	DEVELOPMENT	DETROIT
----	-------------	---------

New row

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

“...insert a new row
into DEPT table...”

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT

The INSERT Statement

- Add new rows to a table by using the INSERT statement.

```
INSERT INTO table [(column [, column...])]  
VALUES (value [, value...]);
```

- Only one row is inserted at a time with this syntax.

Inserting New Rows

- Insert a new row containing values for each column.
- List values in the default order of the columns in the table.
- Optionally list the columns in the INSERT clause.

```
SQL> INSERT INTO dept (deptno, dname, loc)
  2  VALUES (50, 'DEVELOPMENT', 'DETROIT');
1 row created.
```

- Enclose character and date values within single quotation marks.

Inserting Rows with Null Values

- Implicit method: Omit the column from the column list.

```
SQL> INSERT INTO dept (deptno, dname)
  2  VALUES (60, 'MIS');
1 row created.
```

- Explicit method: Specify the **NULL** keyword.

```
SQL> INSERT INTO dept
  2  VALUES (70, 'FINANCE', NULL);
1 row created.
```

Copying Rows from Another Table

- Write your INSERT statement with a subquery.

```
SQL> INSERT INTO managers(id, name, salary, hiredate)
  2
  3
  4
 5  SELECT empno, ename, sal, hiredate
 6  FROM emp
 7  WHERE  job = 'MANAGER';
 8
 9 3 rows created.
```

- Do not use the VALUES clause.
- Match the number of columns in the INSERT clause to those in the subquery.

Changing Data in a Table

EMP

EMPNO	ENAME	JOB	...	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20
...				

“...update a row
in EMP table...”

EMP

EMPNO	ENAME	JOB	...	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		20
7566	JONES	MANAGER		20
...				

The UPDATE Statement

- Modify existing rows with the UPDATE statement.

```
UPDATE table
SET column = value [, column = value, ...]
[WHERE condition];
```

- Update more than one row at a time, if required.

Updating Rows in a Table

- Specific row or rows are modified when you specify the WHERE clause.

```
SQL> UPDATE emp  
  2  SET deptno = 20  
  3  WHERE empno = 7782;  
1 row updated.
```

- All rows in the table are modified if you omit the WHERE clause.

```
SQL> UPDATE employee  
  2  SET deptno = 20;  
14 rows updated.
```

Updating with Multiple-Column Subquery

- Update employee 7698's job and department to match that of employee 7499.

```
SQL> UPDATE emp
  2  SET (job, deptno) =
  3
  4
  5
  6 WHERE empno = 7698;
1 row updated.
```

```
(SELECT job, deptno
 FROM emp
 WHERE  empno = 7499)
```

Updating Rows Based on Another Table

- Use subqueries in UPDATE statements to update rows in a table based on values from another table.

```
SQL> UPDATE employee
  2  SET deptno = (SELECT deptno
  3 FROM emp
  4 WHERE empno = 7788)
  5  WHERE job = (SELECT job
  6 FROM emp
  7 WHERE empno = 7788);

```

2 rows updated.

Updating Rows: Integrity Constraint Error

```
SQL> UPDATE emp  
  2  SET deptno = 55  
  3  WHERE deptno = 10;
```

```
UPDATE emp  
 *  
ERROR at line 1: ORA-02291: integrity constraint (USR.EMP_DEPTNO_FK) violated - parent key not found
```

Department number 55 does not exist

Removing a Row from a Table

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT
60	MIS	
...		

“...delete a row
from DEPT table...”

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
60	MIS	
...		

The DELETE Statement

- You can remove existing rows from a table by using the DELETE statement.

```
DELETE [FROM] table
[WHERE condition] ;
```

Deleting Rows from a Table

- Specific rows are deleted when you specify the WHERE clause.

```
SQL> DELETE FROM department  
  2  WHERE dname = 'DEVELOPMENT';  
1 row deleted.
```

- All rows in the table are deleted if you omit the WHERE clause.

```
SQL> DELETE FROM department;  
4 rows deleted.
```

Deleting Rows Based on Another Table

- Use subqueries in DELETE statements to remove rows from a table based on values from another table.

```
SQL> DELETE FROM  
2 WHERE  
3  
4  
5
```

6 rows deleted.

```
employee  
deptno =
```

```
(SELECT deptno  
FROM dept  
WHERE dname = 'SALES' );
```

Deleting Rows: Integrity Constraint Error

```
SQL> DELETE FROM dept  
2 WHERE deptno = 10;
```

```
DELETE FROM dept  
*  
ERROR at line 1:  
ORA-02292: integrity constraint (USR.EMP_DEPTNO_FK)  
violated - child record found
```

You cannot delete a row
that contains a primary key
that is used as a foreign
key
in another table.