

Manipuler des données

Langage de manipulation de données

- Une instruction LMD est exécutée dans les cas suivants :
 - Vous ajoutez de nouvelles lignes à une table.
 - Vous modifiez des lignes existantes d'une table.
 - Vous supprimez des lignes existantes d'une table.
- Une transaction est composée d'un ensemble d'instructions LMD qui forment une unité de travail logique.

Ajouter une nouvelle ligne à une table


Syntaxe de l'instruction INSERT

 Ajoutez de nouvelles lignes à une table à l'aide de l'instruction INSERT :

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

Avec cette syntaxe, une seule ligne est insérée à la fois.

Insérer de nouvelles lignes

- Insérez une nouvelle ligne contenant des valeurs pour chaque colonne.
- Enumérez les valeurs dans l'ordre par défaut des colonnes de la table.
- Enumérez éventuellement les colonnes indiquées dans la clause INSERT.

 Placez les valeurs de type caractère et date entre apostrophes.

Insérer des lignes comprenant des valeurs NULL

Méthode implicite : Omettre la colonne dans la liste.

 Méthode explicite : Indiquer le mot-clé NULL dans la clause VALUES.

```
INSERT INTO departments

VALUES (100, 'Finance', NULL, NULL);

1 rows inserted
```

Insérer des valeurs spéciales

La fonction SYSDATE enregistre la date du jour et l'heure actuelle.

```
INSERT INTO employees (employee id,
 first name, last name,
 email, phone number,
 hire date, job id, salary,
 commission pct, manager_id,
 department id)
 (113,
VALUES
 'Louis', 'Popp',
 <u>'LPOPP',</u> '515.124.4567',
 SYSDATE, 'AC ACCOUNT', 6900,
 NULL, 205, 110);
l rows inserted
```


Insérer des valeurs de date et d'heure spécifiques

Ajoutez un nouvel employé.

Vérifiez votre ajout.

Créer un script

- Utilisez une variable de substitution avec esperluette (&)
 dans une instruction SQL pour afficher une invite de saisie
 de valeur.
- Une telle variable est un paramètre substituable pour une valeur.


Copier des lignes depuis une autre table

Ecrivez l'instruction INSERT avec une sous-interrogation :

```
INSERT INTO sales_reps(id, name, salary, commission_pct)
SELECT employee_id, last_name, salary, commission_pct
FROM employees
WHERE job_id LIKE '%REP%';
4 rows inserted
```

- N'utilisez pas la clause VALUES.
- Le nombre de colonnes de la clause INSERT doit correspondre à celui de la sous-interrogation.
- Insérez toutes les lignes renvoyées par la sous-interrogation dans la table sales reps.

Modifier des données dans une table

EMPLOYEES

A	EMPLOYEE_ID	FIRST_NAME	LAST_NAME	SALARY 2	MANAGER_ID	COMMISSION_PCT	DEPARTMENT_ID
	100 Stev	en Ki	ng	24000	(null)	(null)	90
	101 Nee	na Ko	ochhar	17000	100	(null)	90
	102 Lex	De	e Haan	17000	100	(null)	90
	103 Alex	ander H	unold	9000	102	(null)	60
	104 Brud	e Er	nst	6000	103	(null)	60
	107 Dian	a Lo	rentz	4200	103	(null)	60
	124 Kevi	n M	ourgos	5800	100	(null)	50

Mettre à jour les lignes de la table EMPLOYEES : ---

A	EMPLOYEE_ID 2 FIRST_NAME	LAST_NAME	SALARY E	MANAGER_ID	2 COMMISSION_PCT	DEPARTMENT_ID
	100 Steven	King	24000	(null)	(null)	90
	101 Neena	Kochhar	17000	100	(null)	90
	102 Lex	De Haan	17000	100	(null)	90
	103 Alexander	Hunold	9000	102	(null)	80
	104 Bruce	Ernst	6000	103	(null)	80
	107 Diana	Lorentz	4200	103	(null)	80
	124 Kevin	Mourgos	5800	100	(null)	50

Syntaxe de l'instruction UPDATE

Modifiez les valeurs existantes d'une table avec
 l'instruction UPDATE :

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

Mettez à jour plusieurs lignes à la fois (si nécessaire).

Mettre à jour des lignes d'une table

 Si vous indiquez la clause WHERE, seules les valeurs d'une ou plusieurs lignes spécifiques sont modifiées :

```
UPDATE employees

SET department_id = 50

WHERE employee_id = 113;

1 rows updated
```

 Si vous omettez la clause WHERE, les valeurs de toutes les lignes de la table sont modifiées :

```
UPDATE copy_emp
SET department_id = 110;
22 rows updated
```

 Indiquez SET column_name= NULL pour remplacer la valeur d'une colonne par NULL.

Mettre à jour deux colonnes avec une sous-interrogation

Mettez à jour le poste et le salaire de l'employé 113 de sorte qu'ils correspondent à ceux de l'employé 205.

```
UPDATE
 employees
 job id
SET
 job id
 (SELECT
 employees
 FROM
 employee id = 205),
 WHERE
 (SELECT salary
 salary
 employees
 FROM
 employee id = 205)
 WHERE
 employee id
 113;
WHERE
l rows updated
```

Mettre à jour des lignes sur la base d'une autre table

Utilisez les sous-interrogations des instructions UPDATE pour mettre à jour les valeurs des lignes d'une table sur la base des valeurs d'une autre table :

Supprimer une ligne d'une table

DEPARTMENTS

A	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	2 LOCATION_ID
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	50	Shipping	124	1500
4	60	IT	103	1400
5	80	Sales	149	2500
6	90	Executive	100	1700
7	110	Accounting	205	1700
8	190	Contracting	(null)	1700

Supprimer une ligne de la table DEPARTMENTS :

A	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	2 LOCATION_ID
1	10	Administration	200	1700
2	20	Marketing	201	1800
3	50	Shipping	124	1500
4	60	IT	103	1400
5	80	Sales	149	2500
6	90	Executive	100	1700
7	110	Accounting	205	1700

Instruction DELETE

Vous pouvez supprimer des lignes existantes d'une table à l'aide de l'instruction DELETE :

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

Supprimer des lignes d'une table

 Si vous indiquez la clause WHERE, des lignes spécifiques sont supprimées :

```
DELETE FROM departments
WHERE department_name = 'Finance';

1 rows deleted
```

 Si vous omettez la clause WHERE, toutes les lignes de la table sont supprimées :

```
DELETE FROM copy_emp;

22 rows deleted
```

Supprimer des lignes sur la base d'une autre table

Utilisez les sous-interrogations des instructions DELETE pour supprimer des lignes d'une table sur la base des valeurs d'une autre table :

Instruction TRUNCATE

- Elle supprime toutes les lignes d'une table, en laissant cette dernière vide sans toucher à sa structure.
- Il s'agit d'une instruction LDD (langage de définition de données) et non d'une instruction LMD. Il est donc difficile de l'annuler.
- Syntaxe :

```
TRUNCATE TABLE table_name;
```

Exemple :

```
TRUNCATE TABLE copy emp;
```

Transactions de base de données

Une transaction de base de données se compose des éléments suivants :

- Des instructions LMD qui apportent une modification cohérente aux données
- Une instruction LDD
- Une instruction LCD (langage de contrôle de données)

Transactions de base de données : Début et fin


- Elles commencent avec l'exécution de la première instruction SQL LMD.
- Elles finissent lorsque l'un des événements suivants se produit :
 - Une instruction COMMIT ou ROLLBACK est exécutée.
 - Une instruction LDD ou LCD est exécutée (validation automatique).
 - L'utilisateur quitte SQL Developer ou SQL*Plus.
 - Le système connaît une défaillance.

Avantages des instructions COMMIT et ROLLBACK

Avec les instructions COMMIT et ROLLBACK, vous pouvez :

- garantir la cohérence des données
- prévisualiser les modifications apportées aux données avant de les rendre définitives
- regrouper de façon logique les opérations associées

Instructions explicites de contrôle des transactions


Annuler des modifications jusqu'à un marqueur

- Créez un marqueur dans la transaction en cours à l'aide de l'instruction SAVEPOINT.
- Procédez à une annulation jusqu'à ce marqueur à l'aide de l'instruction ROLLBACK TO SAVEPOINT.

```
UPDATE...

SAVEPOINT update_done

SAVEPOINT update_done succeeded.

INSERT...

ROLLBACK TO update_done;

ROLLBACK TO succeeded.
```

Traitement implicite des transactions

- Une validation automatique a lieu dans les cas suivants :
 - Une instruction LDD est exécutée.
 - Une instruction LCD est exécutée.
 - SQL Developer ou SQL*Plus est fermé normalement, sans exécution explicite d'instructions COMMIT or ROLLBACK.
- Une annulation automatique se produit en cas d'arrêt anormal de SQL Developer ou de SQL*Plus, ou de défaillance du système.

Etat des données avant exécution de l'instruction COMMIT ou ROLLBACK

- L'état antérieur des données peut être récupéré.
- L'utilisateur actuel peut visualiser les résultats des opérations LMD à l'aide de l'instruction SELECT.
- Les autres utilisateurs ne peuvent pas afficher les résultats des instructions LMD exécutées par l'utilisateur actuel.
- Les lignes affectées sont verrouillées. Les autres utilisateurs ne peuvent donc pas modifier les données de ces lignes.

Etat des données après exécution de l'instruction COMMIT

- Les modifications apportées aux données sont enregistrées dans la base.
- L'état antérieur des données est écrasé.
- Tous les utilisateurs peuvent visualiser les résultats.
- Les verrous externes des lignes affectées sont libérés. Ces lignes peuvent alors être manipulées par les autres utilisateurs.
- Tous les savepoints sont effacés.

Valider des données

Apportez des modifications :

Validez les modifications :

```
COMMIT;
COMMIT succeeded.
```

Etat des données après exécution de l'instruction ROLLBACK

Annulez toutes les modifications en attente à l'aide de l'instruction ROLLBACK :

- Les modifications apportées aux données sont annulées.
- L'état antérieur des données est restauré.
- Les verrous externes des lignes affectées sont libérés.

```
DELETE FROM copy_emp;
ROLLBACK;
```

Etat des données après exécution de l'instruction ROLLBACK : Exemple

```
DELETE FROM test;
25,000 rows deleted.
ROLLBACK;
Rollback complete.
DELETE FROM test WHERE id = 100;
1 row deleted.
SELECT * FROM test WHERE id = 100;
No rows selected.
COMMIT:
Commit complete.
```

Annulation au niveau instruction


- Si une instruction LMD unique échoue lors de l'exécution, seule cette instruction est annulée.
- Le serveur Oracle implémente un savepoint implicite.
- Toutes les autres modifications sont conservées.
- L'utilisateur doit terminer les transactions de façon explicite à l'aide d'une instruction COMMIT ou ROLLBACK.

Cohérence en lecture

- La cohérence en lecture garantit une vue cohérente des données à tout moment.
- Les modifications apportées par un utilisateur n'entrent pas en conflit avec les modifications apportées par un autre utilisateur.
- La cohérence en lecture garantit que, pour les mêmes données :
 - Les utilisateurs qui lisent n'attendent pas que ceux qui écrivent aient terminé.
 - Les utilisateurs qui écrivent n'attendent pas que ceux qui lisent aient terminé.
 - Les utilisateurs qui écrivent doivent attendre que les autres utilisateurs qui écrivent aient terminé.

Implémenter la cohérence en lecture

Utilisateur A


Clause FOR UPDATE dans une instruction SELECT

 Dans la table EMPLOYEES, verrouillez les lignes pour lesquelles job id = SA REP.

```
SELECT employee_id, salary, commission_pct, job_id
FROM employees
WHERE job_id = 'SA_REP'
FOR UPDATE
ORDER BY employee_id;
```

- Le verrou est libéré uniquement lorsque vous exécutez une instruction ROLLBACK ou COMMIT.
- Si l'instruction SELECT tente de verrouiller une ligne qui est déjà verrouillée par un autre utilisateur, la base de données attend que la ligne soit disponible pour renvoyer les résultats de l'instruction SELECT.

Clause FOR UPDATE: Exemples

 Dans une instruction SELECT, vous pouvez utiliser la clause FOR UPDATE sur plusieurs tables.

```
SELECT e.employee_id, e.salary, e.commission_pct
FROM employees e JOIN departments d
USING (department_id)
WHERE job_id = 'ST_CLERK'
AND location_id = 1500
FOR UPDATE
ORDER BY e.employee_id;
```

- Des lignes des tables EMPLOYEES et DEPARTMENTS sont verrouillées.
- Utilisez FOR UPDATE OF column_name pour qualifier la colonne que vous avez l'intention de modifier. Seules les lignes de cette table spécifique sont alors verrouillées.