

COURSE NAME: DBMS COURSE CODE:23AD2102A

Topic: DATA MANIPULATION LANGUAGE (DML)

Session - 8

AIM OF THE SESSION

To familiarize students with the basic concept of SQL languages and Create table command in detail.

INSTRUCTIONAL OBJECTIVES

This Session is designed to:

- 1. Discuss the types of SQL languages.
- 2. Various command under different types of SQL Languages.
- 3. Introduction of Create table command with its syntax and examples.

LEARNING OUTCOMES

At the end of this session, you should be able to understand the basic commands of SQL and learn how to write queries with SQL commands.

DATA MANIPULATION LANGUAGE

DML Commands in SQL

DML is an abbreviation of **Data Manipulation Language**.

The DML commands in Structured Query Language change the data present in the SQL database. We can easily access, store, modify, update and delete the existing records from the database using DML commands.

Following are the four main DML commands in SQL:

- 1. SELECT Command
- 2. INSERT Command
- 3. UPDATE Command
- 4. DELETE Command

1) **SELECT command:** This DML command allows us to access the stored records from the tables. We can also use the condition in the SELECT command for accessing the particular rows.

Syntax of SELECT DML command

SELECT column_Name_1, column_Name_2,, column_Name_N **FROM** Name_of_table;

Here, **column_Name_1**, **column_Name_2**,, **column_Name_N** are the names of those columns whose data we want to retrieve from the table.

If we want to retrieve all the data from all the columns of the table, we have to use the following SELECT command:

SELECT * **FROM** table_name;

Examples of SELECT Command

Example 1: This example shows all the values of every column from the table.

Example 2: The following SELECT statement retrieves the data from multiple columns of the employee table.

SELECT id, first name, last name FROM person;

Example 3: This example describes how to use the WHERE clause with the SELECT command.

If we want to access all the records of those person whose first_name is Kapil.

SELECT * FROM person WHERE first_name = 'Kapil';

2) INSERT command: INSERT is another most important data manipulation command in Structured Query Language, which allows users to insert data in database tables.

```
INSERT INTO <table-name> (<column1>, <column2>,...)
VALUES (<value1>, <value2>,...) RETURNING *;
```

- •Use the INSERT INTO clause with the table-name where you want to insert the data. If you want to insert data to all columns of a table, then specifying the list of columns is optional.
- •If you want to insert data to some columns, then provide a list of comma-separated values after the VALUES clause.
- •The RETURNING clause is optional which will return a list of all inserted values or the value of the specified column.

Now, the following INSERT statement will insert a single row in the person table.

```
INSERT INTO person VALUES(1, 'Annie', 'Smith', 'F', DATE
'1988-01-09', 'ani@email.com','Germany');
```


It is the best practice to specify columns names with the INSERT statement to insert data into correct columns and make it more maintainable. For example:

```
INSERT INTO person(Id, first_name, last_name, gender, birthdate,
email_id, country_of_birth) VALUES(2,John','Smith','M','1980-05-29',
'john@email.com','USA');
```


We can change the order of the columns or remove columns from the INSERT statement as per your need.

```
INSERT INTO person (id, first_name, last_name, birthdate, gender)
VALUES (3, 'Mike', 'Tyson', DATE '1985-05-06', 'M');
```


The RETURNING clause returns inserted column values. The RETURNING * returns all the inserted values or RETURNING column-name returns the specified column value.

```
INSERT INTO person (id, first_name, last_name, birthdate, gender)
VALUES (4, 'Harry', 'Luke', DATE '1990-12-12', 'M') RETURNING *;
```


The INSERT statement can also add multiple rows to a table in a single query by specifying multiple VALUES clauses.

```
INSERT INTO person(id, first_name, last_name, gender, birthdate) VALUES
(5,'Sachin','Tendulkar','M', DATE '1978-01-09'), (6,'Kapil', 'Dev', 'M', DATE '1959-
03-26'), (7,'Joe','Root','M', DATE '1988-11-29'), (8,'Moeen', 'Ali', 'M', DATE '1999-
04-16');
```


3) **UPDATE command:** This DML command allows the database users to change the existing record or rows in the tables.

```
UPDATE <table_name> SET <column1> = <value1>, <column2>
= <value2>, ... WHERE <condition>
```


Here, 'UPDATE', 'SET', and 'WHERE' are the SQL keywords, and 'Table_name' is the name of the table whose values we want to update.

For example, the following UPDATE statement will update an email of a person whose id=1.

```
UPDATE person SET email_id = 'annie.smith@myemail.com'
WHERE id = 1;
```


If you don't specify the WHERE clause, then it will update the email column value in all the rows.

UPDATE person SET email id = 'annie.smith@myemail.com';

3) **DELETE command:** DELETE is a DML command which allows SQL users to remove single or multiple existing records from the database tables.

DELETE FROM Table Name WHERE condition;

let's remove data from the person table whose id is 3.

DELETE FROM person WHERE id = 3;

The DELETE statement can remove multiple records from the person table. For example, now we will remove rows where id = 4 and 5.

DELETE FROM person WHERE id IN (4,5);

DATA CONTROL LANGUAGE

3) Data Control Language (DCL)

Data Control Language allows DBA to manage the rights and permissions on the data in the database. Following are the two DCL Languages or commands used in the SQL queries:

- 1. Grant DCL Command
- 2. Revoke DCL Command

A. Grant: It is used to give user access privileges to a database.

GRANT privileges ON object TO user;

Privileges can be SELECT, INSERT, UPDATE, DELETE, TRUNCATE, REFERENCES, TRIGGER, CREATE, ALL. You can also specify combination of these privileges in a statement.

DATA CONTROL LANGUAGE (Cont..)

Grant insert privilege to all users on table person:

GRANT INSERT ON person TO PUBLIC;

Grant all available privileges to all users on table person:

GRANT ALL PRIVILEGES ON person TO PUBLIC;

DATA CONTROL LANGUAGE (Cont..)

B. Revoke: This DCL command allows the database administrator to remove all the permissions applied by the GRANT DCL command.

REVOKE PRIVILEGES ON object FROM USER;

For example, to revoke the already granted insert privilege to all users on table person:

REVOKE INSERT ON PERSON FROM PUBLIC;

TRANSACTION CONTROL LANGUAGE

Transaction Control Language (TCL)

TCL commands can only be used with DML commands like INSERT, DELETE and UPDATE only. Following are the two TCL commands:

A. Commit: This command allows the database users to save the operations in the database.

```
DELETE FROM Student WHERE AGE = 25; COMMIT;
```

B. Rollback: Rollback command allows you to undo transactions that have not already been saved to the database.

```
DELETE FROM Student WHERE AGE = 25; ROLLBACK;
```


CREATE TABLE COMMAND

This DDL command allows us to create the new table.


```
CREATE TABLE [IF NOT EXISTS] <table_name> ( <column1> <data_type(length)>
[column_contraint], <column2> <data_type(length)> [column_contraint], ... <columnN>
<data_type(length)> [column_contraint], [table_constraints]);
```

CREATE TABLE IF NOT EXISTS person (Id INT PRIMARY KEY, first_name VARCHAR(50) NOT NULL, last_name VARCHAR(50) NOT NULL, gender CHAR(1), birthdate DATE, email_id VARCHAR(100) UNIQUE, country_of_birth VARCHAR(50));

Create table as command: Use this statement to create a new table with data from the specified SELECT query.

```
[IF NOT EXISTS]  [(<column1>, <column2>, ...)]
<Query>;
```

The following command will create the Employee table with the same column names and data types as SELECT query that selects data from the person table.

3

Joe

Moeen

Annie

All

Smith

annie.smith@myemail.com

Germany

1999-04-16

1988-01-09

M

If you want to create a table with a selected column list then, you can select only required columns in the SELECT clause.

```
CREATE TABLE employee AS SELECT ID, FIRST_NAME, LAST_NAME FROM person;
```


If you want column names to be different from SELECT query columns you can specify new columns list.

CREATE TABLE employee1(Id, FirstName, LastName, Gender) AS SELECT ID, FIRST_NAME, LAST_NAME, GENDER FROM person;

Define NOT NULL Constraint while Creating a Table: The following command declares NOT NULL columns in the CREATE TABLE statement. It will create the employee table with NOT NULL constraints on the first_name and last_name columns. If a column has a NOT NULL constraint defined on it then any attempt to insert or update the NULL value to that column will not be allowed and will raise an error.

```
CREATE TABLE employee (emp_id INT, first_name VARCHAR(50) NOT NULL, last_name VARCHAR(50) NOT NULL, gender CHAR(1), birthdate DATE, email VARCHAR(100), salary INT);
```


Define UNIQUE Constraint while Creating a Table: Unique constraints can be defined at the table level or at the column level, as shown below. The following command creates a unique constraint on the email column of the employee table.

```
CREATE TABLE IF NOT EXISTS employee (emp_id INT, first_name VARCHAR(50) NOT NULL, last_name VARCHAR(50), gender CHAR(1), birthdate DATE, email VARCHAR(100) UNIQUE, salary INT);
```


When a unique constraint is defined on a group of columns, then the combination of those column values needs to be unique across the table. A Unique constraint can be defined on multiple columns by specifying it at table level.

```
CREATE TABLE IF NOT EXISTS employee (emp_id INT, first_name VARCHAR(50) NOT NULL, last_name VARCHAR(50), gender CHAR(1), birthdate DATE, email VARCHAR(100), salary INT, UNIQUE (first_name, last_name));
```


Define PRIMARY KEY Constraint while Creating a Table: you can define a primary key on a single column by writing "primary key" after the column name in the CREATE TABLE statement. For example, the following CREATE TABLE statement will create the employee table with a primary key defined on emp_id column. This is called defining a primary key at the column level.

```
CREATE TABLE IF NOT EXISTS employee (emp_id INT PRIMARY KEY, first_name VARCHAR(50), last_name VARCHAR(50), gender CHAR(1), birthdate DATE, email VARCHAR (100), salary INT);
```

The Primary key can be defined on more than one column also. For example, the following command defines a primary key on two columns:


```
CREATE TABLE IF NOT EXISTS employee_department (emp_id INT, dept_id
INT, CONSTRAINT empid_deptid_pkey PRIMARY KEY (emp_id, dept_id));
```


Define FOREIGN KEY Constraint while Creating a Table: The foreign key is a column(s) in a table that points to a <u>primary key</u> or <u>unique key</u> column in the same or another table. You can define a foreign key when you create a table using <u>CREATE TABLE statement</u>. The following example demonstrates creating a foreign key in the employee table that points to the department table.

```
CREATE TABLE department( dept_id INT PRIMARY KEY, dept_name VARCHAR(50));

CREATE TABLE employee( emp_id INT PRIMARY KEY, first_name VARCHAR(50), last_name VARCHAR(50), email VARCHAR (100), hiredate DATE, manager_id INT, salary INT, dept_id INT, CONSTRAINT FK_employee_department FOREIGN KEY(dept_id) REFERENCES department(dept_id));
```


Define CHECK Constraint while Creating a Table: The CHECK constraint is used to limit the value range that can be placed in a column. The following SQL creates a CHECK constraint on the age column when the "Person" table is created. The CHECK constraint ensures that the age of a person must be grater than 18:

You can also give the constraint a separate name. This clarifies error messages and allows you to refer to the constraint when you need to change it. For example:

IMPORTANT FACTS RELATED TO THE SESSION

- Structured Query Language(SQL) is the widely used database language for almost all types of relational databases, by the use of which we can perform certain operations on the existing database and also we can use this language to create a new database.
- Data Definition Language can be used to define the database structure or schema.
- Data Manipulation language can be used to access, store, modify, update and delete the existing records from the database.

SUMMARY

1. In this section, we discussed the various types of SQL languages and commands of these languages that are used to work on the database nd the data stored in the databases.

2. We also discussed the CREATE TABLE command in detail with its syntax and examples for creating the tables.

SELF-ASSESSMENT QUESTIONS

I. Commands that comes under DDL is/are -

- (a) CREATE
- (b) DROP
- (c) TRUCATE
- (d) ALLOF THE ABOVE

2. Command that comes under DML is/are -

- (a) ROLLBACK
- (b) GRANT
- (c) UPDATE
- (d) ALL OF THE ABOVE

SELF-ASSESSMENT QUESTIONS

3. Command that comes under DCL is/are -

- (a) GRANT
- (b) REVOKE
- (c) BOTH (a) AND (b)
- (d) NONE OF THE ABOVE

4. Following the completion of a transaction, it must be executed to save all the operations performed in the transaction. Here we are talking about which command?

- (a) REVOKE
- (b) COMMIT
- (c) ROLLBACK
- (d) SAVE

TERMINAL QUESTIONS

- 1. Describe various types of SQL Languages.
- 2. List out the commands of Data Definition Language with examples.
- 3. Analyze the DDL commands in PostgreSQL.
- 4. Summarize the create table command with its syntax and examples.

REFERENCES FOR FURTHER LEARNING OF THE SESSION

Reference Books:

- 1. Database System Concepts, Sixth Edition, Abraham Silberschatz, Yale University Henry, F. Korth Lehigh University, S. Sudarshan Indian Institute of Technology, Bombay.
- 2. An Introduction to Database Systems by Bipin C. Desai
- 3. Fundamentals of Database Systems, 7th Edition, RamezElmasri, University of Texas at Arlington, Shamkant B. Navathe, University of Texasat Arlington.

Sites and Web links:

- 1. https://www.geeksforgeeks.org/postgresql-create-table/
- 2. https://www.tutorialsteacher.com/postgresql

THANK YOU

Team - DBMS

