

Manipulating Data

Oracle for Base

Objectives

After completing this lesson, you should be able to do the following:

- Describe each data manipulation language (DML) statement
- Insert rows into a table
- Update rows in a table
- Delete rows from a table
- Control transactions

Lesson Stanford

- Adding new rows in a table
 - INSERT statement
- Changing data in a table
 - UPDATE statement
- Removing rows from a table:
 - DELETE statement
 - TRUNCATE statement
- Database transactions control using COMMIT, ROLLBACK, and SAVEPOINT
- Read consistency
- FOR UPDATE clause in a SELECT statement

Data Manipulation Language

- A DML statement is executed when you:
 - Add new rows to a table
 - Modify existing rows in a table
 - Remove existing rows from a table
- A transaction consists of a collection of DML statements that form a logical unit of work.

Adding a New Row to a Table

New 70 Public Relations 100 1700 **DEPARTMENTS** row DEPARTMENT_ID | DEPARTMENT_NAME | MANAGER_ID | LOCATION_ID | 10 Administration 200 1700 Insert new row 20 Marketing 201 1800 into the 124 1500 50 Shipping DEPARTMENTS table. 60 IT 103 1400 5 80 Sales 2500 149 1700 90 Executive 100 110 Accounting 205 1700 190 Contracting (null) 1700 8 DEPARTMENT_ID | DEPARTMENT_NAME | MANAGER_ID | LOCATION_ID | 10 Administration 1700 200 201 1800 20 Marketing 3 50 Shipping 124 1500 60 IT 103 1400 80 Sales 2500 149

1700

1700

1700

1700

100

205

(null)

100

6

9

90 Executive

110 Accounting

190 Contracting

70 Public Relations

INSERT Statement Syntax

Add new rows to a table by using the INSERT statement:

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

With this syntax, only one row is inserted at a time.

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.

Enclose character and date values within single quotation marks.

Inserting Rows with Null Values

Implicit method: Omit the column from the column list.

Explicit method: Specify the NULL keyword in the VALUES clause.

```
INSERT INTO departments

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

1 rows inserted
```


Inserting Special Values

The SYSDATE function records the current date and time.

Inserting Specific Date and Time Values

Add a new employee.

Verify your addition.

Creating a Script

- Use & substitution in a SQL statement to prompt for values.
- & is a placeholder for the variable value.

Copying Rows from Another Table

Write your INSERT statement with a subquery:

```
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
```

- Do not use the VALUES clause.
- Match the number of columns in the INSERT clause to those in the subquery.
- Inserts all the rows returned by the subquery in the table, sales reps.

Lesson Stanford

- Adding new rows in a table
 - INSERT statement
- Changing data in a table
 - UPDATE statement
- Removing rows from a table:
 - DELETE statement
 - TRUNCATE statement
- Database transactions control using COMMIT, ROLLBACK, and SAVEPOINT
- Read consistency
- FOR UPDATE clause in a SELECT statement

Changing Data in a Table

EMPLOYEES

EMPLOYEE_ID	FIRST_NAME	LAST_NAME	2 SALARY 2	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)	60
104	Bruce	Ernst	6000	103	(null)	60
107	Diana	Lorentz	4200	103	(null)	60
124	Kevin	Mourgos	5800	100	(null)	50

Update rows in the EMPLOYEES table:

UPDATE Statement Syntax

Modify existing values in a table with the UPDATE statement:

Update more than one row at a time (if required).

Updating Rows in a Table

 Values for a specific row or rows are modified if you specify the WHERE clause:

```
UPDATE employees
SET department_id = 50
WHERE employee_id = 113;
1 rows updated
```

 Values for all the rows in the table are modified if you omit the WHERE clause:

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

 Specify SET column_name= NULL to update a column value to NULL.

Updating Two Columns with a Subquery

Update employee 113's job and salary to match those of employee 205.

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


Updating Rows Based on Another Table

Use the subqueries in the UPDATE statements to update row values in a table based on values from another table:

Lesson Stanford

- Adding new rows in a table
 - INSERT statement
- Changing data in a table
 - UPDATE statement
- Removing rows from a table:
 - DELETE statement
 - TRUNCATE statement
- Database transactions control using COMMIT, ROLLBACK, and SAVEPOINT
- Read consistency
- FOR UPDATE clause in a SELECT statement

Removing a Row from a Table

DEPARTMENTS

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	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

Delete a row from the DEPARTMENTS table:

	DEPARTMENT_ID	DEPARTMENT_NAME	MANAGER_ID	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

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 if you specify the WHERE clause:

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

l rows deleted
```

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

```
DELETE FROM copy_emp;
22 rows deleted
```


Deleting Rows Based on Another Table

Use the subqueries in the DELETE statements to remove rows from a table based on values from another table:

TRUNCATE Statement

- Removes all rows from a table, leaving the table empty and the table structure intact
- Is a data definition language (DDL) statement rather than a DML statement; cannot easily be undone
- Syntax:

```
TRUNCATE TABLE table_name;
```

Example:

```
TRUNCATE TABLE copy_emp;
```


Lesson Stanford

- Adding new rows in a table
 - INSERT statement
- Changing data in a table
 - UPDATE statement
- Removing rows from a table:
 - DELETE statement
 - TRUNCATE statement
- Database transactions control using COMMIT, ROLLBACK, and SAVEPOINT
- Read consistency
- FOR UPDATE clause in a SELECT statement

Database Transactions

A database transaction consists of one of the following:

- DML statements that constitute one consistent change to the data
- One DDL statement
- One data control language (DCL) statement

Database Transactions: Start and End

- Begin when the first DML SQL statement is executed.
- End with one of the following events:
 - A COMMIT or ROLLBACK statement is issued.
 - A DDL or DCL statement executes (automatic commit).
 - The user exits SQL Developer or SQL*Plus.
 - The system crashes.

Advantages of COMMIT and ROLLBACK Statements

With COMMIT and ROLLBACK statements, you can:

- Ensure data consistency
- Preview data changes before making changes permanent
- Group logically-related operations

Explicit Transaction Control Statements

Rolling Back Changes to a Marker

- Create a marker in the current transaction by using the SAVEPOINT statement.
- Roll back to that marker by using the ROLLBACK TO SAVEPOINT statement.

```
UPDATE...

SAVEPOINT update_done,

SAVEPOINT update_done succeeded.

INSERT...

ROLLBACK TO update_done;

ROLLBACK TO succeeded.
```


Implicit Transaction Processing

- An automatic commit occurs in the following circumstances:
 - A DDL statement is issued
 - A DCL statement is issued.
 - Normal exit from SQL Developer or SQL*Plus, without explicitly issuing COMMIT or ROLLBACK statements
- An automatic rollback occurs when there is an abnormal termination of SQL Developer or SQL*Plus or a system failure.

State of the Data Before COMMIT or ROLLBACK

- The previous state of the data can be recovered.
- The current user can review the results of the DML operations by using the SELECT statement.
- Other users cannot view the results of the DML statements issued by the current user.
- The affected rows are *locked*; other users cannot change the data in the affected rows.

State of the Data After COMMIT

- Data changes are saved in the database.
- The previous state of the data is overwritten.
- All users can view the results.
- Locks on the affected rows are released; those rows are available for other users to manipulate.
- All savepoints are erased.

Committing Data

Make the changes:

```
DELETE FROM employees
WHERE employee_id = 99999;

l rows deleted

INSERT INTO departments
VALUES (290, 'Corporate Tax', NULL, 1700);

l rows inserted
```

Commit the changes:

```
COMMIT;
COMMIT succeeded.
```


State of the Data After ROLLBACK

Discard all pending changes by using the ROLLBACK statement:

- Data changes are undone.
- Previous state of the data is restored.
- Locks on the affected rows are released.

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


State of the Data After ROLLBACK: Example

```
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.
```


Statement-Level Rollback

- If a single DML statement fails during execution, only that statement is rolled back.
- The Oracle server implements an implicit savepoint.
- All other changes are retained.
- The user should terminate transactions explicitly by executing a COMMIT or ROLLBACK statement.

Lesson Stanford

- Adding new rows in a table
 - INSERT statement
- Changing data in a table
 - UPDATE statement
- Removing rows from a table:
 - DELETE statement
 - TRUNCATE statement
- Database transactions control using COMMIT, ROLLBACK, and SAVEPOINT
- Read consistency
- FOR UPDATE clause in a SELECT statement

Read Consistency

- Read consistency guarantees a consistent view of the data at all times.
- Changes made by one user do not conflict with the changes made by another user.
- Read consistency ensures that, on the same data:
 - Readers do not wait for writers
 - Writers do not wait for readers
 - Writers wait for writers

Stanford nâng tẩm tri thức Implementing Read Consistency

User A


```
UPDATE employees
 salary = 7000
SET
 last name = 'Grant';
WHERE
```


Lesson Stanford

- Adding new rows in a table
 - INSERT statement
- Changing data in a table
 - UPDATE statement
- Removing rows from a table:
 - DELETE statement
 - TRUNCATE statement
- Database transactions control using COMMIT, ROLLBACK, and SAVEPOINT
- Read consistency
- FOR UPDATE clause in a SELECT statement

FOR UPDATE Clause in a SELECT Statement

• Locks the rows in the EMPLOYEES table where job_id is SA REP.

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

- Lock is released only when you issue a ROLLBACK or a COMMIT.
- If the SELECT statement attempts to lock a row that is locked by another user, then the database waits until the row is available, and then returns the results of the SELECT statement.

FOR UPDATE Clause: Examples

• You can use the FOR UPDATE clause in a SELECT statement against multiple 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;
```

- Rows from both the EMPLOYEES and DEPARTMENTS tables are locked.
- Use FOR UPDATE OF column_name to qualify the column you intend to change, then only the rows from that specific table are locked.

Summary

In this lesson, you should have learned how to use the following statements:

Function	Description
INSERT	Adds a new row to the table
UPDATE	Modifies existing rows in the table
DELETE	Removes existing rows from the table
TRUNCATE	Removes all rows from a table
COMMIT	Makes all pending changes permanent
SAVEPOINT	Is used to roll back to the savepoint marker
ROLLBACK	Discards all pending data changes
FOR UPDATE clause in SELECT	Locks rows identified by the SELECT query

Practice 9: Overview

This practice covers the following topics:

- Inserting rows into the tables
- Updating and deleting rows in the table
- Controlling transactions

THANK YOU!

Stanford – Day kinh nghiệm lập trình