

DATABASE SYSTEMS

Dr. Noha Nagy

Lecture 5

SQL: DML

Reference

The book is available

http://auhd.edu.ye/upfiles/elibrary/Azal2020-01-22-12-28-11-76901.pdf

Chapter 1 [Introduction]

Chapter 2 [DB System Concepts]

Chapter 5 [Relational Model]

Chapter 6 [SQL]

SQL Structured Query Language

- Data Definition Language (DDL)
 - □ Define relational schemata
 - □ Create/Alter/Drop tables and their attributes
- Data Manipulation Language (DML)
 - Insert/Delete/Update tuples in tables
 - Query one or more table
- □ Data Control Language (DCL)
 - Specify user permissions
 - Grant/revoke

Update Operations on Relations

- □ INSERT or add a tuple.
- □ DELETE a tuple.
- □ UPDATE a tuple.
- Integrity constraints should not be violated by the update operations.
- Updates may propagate to cause other updates automatically. This may be necessary to maintain integrity constraints.

Possible Violations for Delete Operation

- DELETE may violate only referential integrity:
 - If the primary key value of the tuple being deleted is referenced from other tuples in the database
 - Can be remedied by several actions: RESTRICT, CASCADE, SET NULL
 - RESTRICT option: reject the deletion
 - CASCADE option: propagate the new primary key value into the foreign keys of the referencing tuples
 - SET NULL option: set the foreign keys of the referencing tuples to NULL
 - One of the above options must be specified during database design for each foreign key constraint

Foreign Key Constraint

Student

SID	SName	City	DID
111	Ahmed	Cairo	1
112	Ali	Cairo	2
113	Osman	Giza	1
114	Nabila	Giza	4
115	Hoda	Giza	4

<u>DeptlD</u>	DName	Head of Dept
1	Information Systems	Mohamed Nour
2	Information Technology	Osama
3	Operational Research	Eyaa
4	Computer Science	Ahmed

Foreign Key Constrain Set Null > FK Set Null Set Null > FK Set Null > Delete all student in this department

Student

	<u>SID</u>	SName	City	DID
	111	Ahmed	Cairo	1
	112	Ali	Cairo	2
	113	Osman	Giza	1
>	114	Nabila	Giza	4
•	115	Hoda	Giza	4

<u>DeptID</u>	DName	Head of Dept
1	Information Systems	Mohamed Nour
2	Information Technology	Osama
3	Operational Research	Eyad
4	Compoier Science	Almed

Restrict -> Can't be deleted there are student in this department

Student

Delete department 4

Error: Can't delete this department delete all the students related to this department first

<u>SID</u>	SName	City	DID
111	Ahmed	Cairo	1
112	Ali	Cairo	2
113	Osman	Giza	1
114	Nabila	Giza	4
115	Hoda	Giza	4

<u>DeptID</u>	DName	Head of Dept
1	Information Systems	Mohamed Nour
2	Information Technology	Osama
3	Operational Research	Eyad
4	Computer Science	Ahmed

Foreign Key Constraint: Cascade

Cascade Delete all student in this department

Student

T

SID SName City

111 Ahmed Cairo

112 Ali Cairo

Delete department 4

113

114

Nabila Giza

Giza

DID

115 Hoda Ciza

Osman

Department

DeptID DName Head of Dept

Information Systems Mohamed Nour

Information Technology Osama

Operational Research Eyad

Computer Science Ahmed

Foreign Key Constraint: Set Null

1

Set Null→FK Set NULL

Student

SID	SName	City	DID
111	Ahmed	Cairo	1
112	Ali	Cairo	2
113	Osman	Giza	1
114	Nabila	Giza	
115	Hoda	Giza	

Delete Department 4

<u>DeptID</u>	DName	Head of Dept
1	Information Systems	Mohamed Nour
2	Information Technology	Osama
3	Operational Research	Eyad
4	Computer Science	Ahmed

Foreign Key Constraint: Cascade

Student

Update department
Set DeptID= 5 Where DeptID= 4

SID	SName	City	DID
111	Ahmed	Cairo	1
112	Ali	Cairo	2
113	Osman	Giza	1
114	Nabila	Giza	4
115	Hoda	Giza	4

<u>DeptID</u>	DName	Head of Dept
1	Information Systems	Mohamed Nour
2	Information Technology	Osama
3	Operational Research	Eyad
4	Computer Science	Ahmed

Foreign Key Constraint: Cascade

Student

Update department
Set DeptID= 5 Where DeptID= 4

SID	SName	City	DID
111	Ahmed	Cairo	1
112	Ali	Cairo	2
113	Osman	Giza	1
114	Nabila	Giza	5
115	Hoda	Giza	5

<u>DeptID</u>	DName	Head of Dept
1	Information Systems	Mohamed Nour
2	Information Technology	Osama
3	Operational Research	Eyad
5	Computer Science	Ahmed

Alter Table: Examples

ALTER TABLE STUDENT

ADD CONSTRAINT FK_1 FOREIGN KEY (Major) REFERENCES Department (DeptCode) ON DELETE SET NULL ON UPDATE CASCADE;

DML: Data Manipulation Language

 DML is used to retrieve, insert, update, and/or delete instances in a database

- INSERT: is used to insert new instances inside a database
- UPDATE: is used to update existing instances inside a database
- **DELETE:** is used to delete existing instances inside a database
- **SELECT:** is used to retrieve data from a database

SQL INSERT STATEMENT

- Adds one or more rows to a table
- Inserting into a table

```
Insert into <Table Name>
VALUES (value1, value2, value3);
```

 Inserting a record that has some null attributes requires identifying the fields that get data

```
Insert into <Table Name> (column1, column2, column3)
Values (value1, value2, value3);
```

Example

INSERT INTO mynewtable

Values (1, 'Ahmed', 'Cairo');

OR

INSERT INTO mynewtable (id, name, city)

Values (1, 'Ahmed', 'Cairo');

Insert Statment

Employee

<u>Enum</u>	Ename	phone	Pnum

Insert into Employee values (128, 'Mahmoud', 01113005581, 326); Insert into Employee (Enum, Ename, Pnum) values (130, 'Eyad', 327);

Employee

<u>Enum</u>	Ename	phone	Pnum
128	Mahmoud	01113005581	326
<u>130</u>	Eyad		327

SQL UPDATE

■ Modifies data in existing rows

Update TableName

SET columnName = Value, columnName = Value

Where < Condition>

<u>Pnum</u>	Pname	Price	Quantity
123	Arial	200	20
<u>124</u>	Persil	180	50
<u>127</u>	OXI	100	11
<u>128</u>	Tide	150	32

Update Product Set Price=price*2

Product

<u>Pnum</u>	Pname	Price	Quantity
123	Arial	400	20
<u>124</u>	Persil	360	50
<u>127</u>	OXI	200	11
<u>128</u>	Tide	300	32

_	_	
Pro	٨,	104
P(0)	(11	$\mathbf{I}(\mathbf{I})$
\mathbf{I}	\sim	$\lambda \cup \iota$

<u>Pnum</u>	Pname	Price	Quantity
123	Arial	200	20
<u>124</u>	Persil	180	50
<u>127</u>	OXI	100	11
<u>128</u>	Tide	150	32

Update Product Set Quantity= Quantity – 1 Where Pnum= 123

Product

<u>Pnum</u>	Pname	Price	Quantity
<u>123</u>	Arial	400	19
<u>124</u>	Persil	360	50
<u>127</u>	OXI	200	11
<u>128</u>	Tide	300	32

SQL Update: Example 1

□ Modify customer name from Mohamed to Mahmoud

Update customers set name = 'Mohamed' where name = 'Mahmoud'

SQL Update: Example 2

Add 10% bonus on the salaries of all employees: Employees (emp_id, emp_name, salary)

Update Employees Set salary = salary * 1.1

SQL Update: Example 3

□ Change the salary of employee 13 to be 5000

Update Employees

Set salary = 5000

Where emp_id = 13

SQL DELETE

- * Removes rows from a table
- * Delete certain rows
 - +DELETE FROM TableName WHERE <condition>;
- * Delete all rows

DELETE FROM TableName;

Delete Statment

Employee

<u>,</u>	<u>Enum</u>	Ename	phone	Pnum
	<u>123</u>	Ahmed	01110025878	111
	<u>124</u>	Ali	01225929785	254
	<u>127</u>	Ola	0102457896	111

Delete From Employee Where Pnum = 254;

Employee

<u>Enum</u>	Ename	phone	Pnum
<u>123</u>	Ahmed	01110025878	111
<u>127</u>	Ola	0102457896	111

Example

29

Employee

<u>)</u>	<u>Enum</u>	Ename	phone	Pnum
	<u>123</u>	Ahmed	01110025878	111
	<u>124</u>	Ali	01225929785	254
	<u>127</u>	Ola	0102457896	111

Delete From Employee;

Employee

<u>Enum</u>	Ename	phone	Pnum

Example

□ Delete all customers from the customers table that are living in Paris Customers (Id, name, city)

Delete from customers where city='Paris'

Question

- □ Delete all the data from your table "MyCustomers"
- **□** Delete from MyCustomers;

Don't do that on real data!!!

□ Delete the table itself

Drop table MyCustomers;

The SELECT Statement

- Used for queries on single or multiple tables
- Clauses of the SELECT statement:

SELECT

List the columns (and expressions) that should be returned from the query

FROM

Indicate the table(s) or view(s) from which data will be obtained

WHERE

Indicate the conditions under which a row will be included in the result

GROUP BY

Indicate categorization of results

HAVING

Indicate the conditions under which a category (group) will be included

ORDER BY

Sorts the result according to specified criteria

DML - SQL SELECT Statement

□ The **SELECT** statement allows you to read data from one or more tables. To write a **SELECT** statement in MySQL, you follow this syntax:

SELECT select_list

FROM table_name

WHERE conditions

SQL SELECT – Single Column

Using the SELECT statement to retrieve data from a single column example:

```
■ SELECT "column" FROM "tablename";
```

■ SELECT lastname From employees;

Using the SELECT statement to query data from multiple columns example:

```
■ SELECT lastname, firstname, jobtitle FROM employees;
```

Retrieve Specific Columns

Product

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

SELECT PName, Price FROM Product

PName	Price	
Gizmo	\$19.99	
Powergizmo	\$29.99	
SingleTouch	\$149.99	
MultiTouch	\$203.99	

SQL SELECT - DISTINCT Keyword

Distinct allow you to remove all the duplicates from the result.

Select lastName from employees;

□ Select distinct lastName from employees;

DISTINCT: Eliminating Duplicates

SELECT DISTINCT Category FROM Product

Category

Gadgets

Photography

Household

Versus

SELECT Category FROM Product

Category

Gadgets

Gadgets

Photography

Household

SQL SELECT – All Attributes

Using the MySQL SELECT statement to retrieve data from all columns example:

```
SELECT * FROM employees
```

□ Often called "select star" or "select *"

Retrieve All Columns and All Rows

Product

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi

SELECT Pname, Price, Category, Manufacturer FROM Product

OR

SELECT *

FROM Product

PName	Price	Category	Manufacturer
Gizmo	\$19.99	Gadgets	GizmoWorks
Powergizmo	\$29.99	Gadgets	GizmoWorks
SingleTouch	\$149.99	Photography	Canon
MultiTouch	\$203.99	Household	Hitachi