

Database Programming with SQL 12-3: DEFAULT Values, MERGE, and Multi-Table Inserts Practice Solutions Try It / Solve It

1. When would you want a DEFAULT value?

Solution:

Prevents a null value being inserted if a row is inserted without a specified value for a column.

- 2. Currently, the Global Foods F_PROMOTIONAL_MENUS table START_DATE column does not have SYSDATE set as DEFAULT. Your manager has decided she would like to be able to set the starting date of promotions to the current day for some entries. This will require three steps:
 - a. In your schema, Make a copy of the Global Foods F_PROMOTIONAL_MENUS table using the following SQL statement:

CREATE TABLE copy_f_promotional_menus AS (SELECT * FROM f_promotional_menus)

b. Alter the current START DATE column attributes using:

ALTER TABLE copy_f_promotional_menus MODIFY(start_date DATE DEFAULT SYSDATE)

c. INSERT the new information and check to verify the results.
INSERT a new row into the copy_f_promotional_menus table for the manager's new promotion. The promotion code is 120. The name of the promotion is 'New Customer.' Enter DEFAULT for the start date and '01-Jun-2005' for the ending date. The giveaway is a 10% discount coupon. What was the correct syntax used?

Solution:

INSERT INTO copy_f_promotional_menus (code, name, start_date, end_date, give_away) VALUES(120, 'New Customer', DEFAULT, '01-Jun-2005', '10% discount coupon'); Table copy_f_promotional_menus does not exist

- 3. Allison Plumb, the event planning manager for DJs on Demand, has just given you the following list of CDs she acquired from a company going out of business. She wants a new updated list of CDs in inventory in an hour, but she doesn't want the original D_CDS table changed. Prepare an updated inventory list just for her.
 - a. Assign new cd_numbers to each new CD acquired.
 - b. Create a copy of the D_CDS table called manager_copy_d_cds. What was the correct syntax used?

Solution:

```
CREATE TABLE manager_copy_d_cds
AS (SELECT * FROM d_cds);
```

c. INSERT into the manager_copy_d_cds table each new CD title using an INSERT statement. Make up one example or use this data:

20, 'Hello World Here I Am', 'Middle Earth Records', '1998' What was the correct syntax used?

Solution:

```
INSERT INTO copy_d_cds (cd_number, title, producer, year)
VALUES( 120, 'Hello World Here I Am', 'Middle Earth Records', '1998');
Table copy_d_cds does not exist
```

d. Use a merge statement to add to the manager_copy_d_cds table, the CDs from the original table. If there is a match, update the title and year. If not, insert the data from the original table. What was the correct syntax used?

Solution:

FROM employees

```
MERGE INTO manager_copy_d_cds c USING d_cds d ON (c.cd_number = d.cd_number)
WHEN MATCHED THEN UPDATE
SET
c.year = d.year,
c.title = d.title,
c.producer = d.producer
WHEN NOT MATCHED THEN INSERT
VALUES (d.cd_number, d.title, d.producer, d.year);
```

4. Run the following 3 statements to create 3 new tables for use in a Multi-table insert statement. All 3 tables should be empty on creation, hence the WHERE 1=2 condition in the WHERE clause.

```
CREATE TABLE sal_history (employee_id, hire_date, salary)
AS SELECT employee_id, hire_date, salary
FROM employees
WHERE 1=2;
CREATE TABLE mgr_history (employee_id, manager_id, salary)
AS SELECT employee_id, manager_id, salary
```

```
WHERE 1=2;
```

```
CREATE TABLE special_sal (employee_id, salary)
AS SELECT employee_id, salary
FROM employees
WHERE 1=2;
```

Once the tables exist in your account, write a Multi-Table insert statement to first select the employee_id, hire_date, salary, and manager_id of all employees. If the salary is more than 20000 insert the employee_id and salary into the special_sal table. Insert the details of employee_id, hire_date, and salary into the sal_history table. Insert the employee_id, manager_id, and salary into the mgr_history table.

You should get a message back saying 39 rows were inserted. Verify you get this message and verify you have the following number of rows in each table:

Sal_history: 19 rows Mgr_history: 19 rows

Special_sal: 1

Solution:

```
INSERT ALL
WHEN salary > 20000 THEN
INTO special_sal VALUES (employee_id, salary)
ELSE
INTO sal_history VALUES (employee_id, hire_date, salary)
INTO mgr_history VALUES (employee_id, manager_id, salary)
SELECT employee_id, hire_date, manager_id, salary
FROM employees;

SELECT count(*)
FROM sal_history;

SELECT count(*)
FROM sal_history;

SELECT count(*)
FROM special sal;
```