9

Manipulating Data

Objectives

At the end of this lesson, you should be able to:

- Describe each DML statement
- Insert rows into a table
- Update rows in a table
- Delete rows from a table
- Control transactions

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

50 DEVELOPMENT DETROIT

New row

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON

"...insert a new row into DEPT table..."

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT

The INSERT Statement

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

```
INSERT INTO table [(column [, column...])]

VALUES (value [, value...]);
```

 Only one row is inserted at a time with this syntax.

Inserting New Rows

- Insert a new row containing values for each column.
- Optionally list the columns in the INSERT clause.

- List values in the default order of the columns in the table.
- Enclose character and date values within single quotation marks.

Inserting Rows with Null Values

 Implicit method: Omit the column from the column list.

```
SQL> INSERT INTO dept (deptno, dname)
2 VALUES (60, 'MIS');
1 row created.
```

Explicit method: Specify the NULL keyword.

```
SQL> INSERT INTO dept
2 VALUES (70, 'FINANCE', NULL);
1 row created.
```


Inserting Special Values

The SYSDATE function records the current date and time.

```
SQL> INSERT INTO emp (empno, ename, job, mgr, hiredate, sal, comm, deptno)
4 VALUES (7196, 'GREEN', 'SALESMAN', 7782, SYSDATE, 2000, NULL, 6 10);
1 row created.
```


Inserting Specific Date Values

Add a new employee.

Verify your addition.

```
 EMPNO ENAME
 JOB
 MGR
 HIREDATE
 SAL COMM DEPTNO

 2296 AROMANO SALESMAN 7782
 03-FEB-97
 1300
 10
```

Inserting Values by Using Substitution Variables

Create an interactive script by using SQL*Plus substitution parameters.

```
Enter value for department_id: 80
Enter value for department_name: EDUCATION
Enter value for location: ATLANTA

1 row created.
```


Creating a Script with Customized Prompts

ACCEPT stores the value into a variable.

```
department number: '

ACCEPT department_name PROMPT 'Please enter -

the department name: '

ACCEPT location PROMPT 'Please enter the -

location: '

INSERT INTO dept (deptno, dname, loc)

VALUES (&department_id, '&department_name', &location);
```

Copying Rows from Another Table

 Write your INSERT statement with a subquery.

- Do not use the VALUES clause.
- Match the number of columns in the INSERT clause to those in the subquery.

Changing Data in a Table

EMP

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		10
7566	JONES	MANAGER		20
• • •				

"...update a row in EMP table..."

EMPNO	ENAME	JOB	• • •	DEPTNO
7839	KING	PRESIDENT		10
7698	BLAKE	MANAGER		30
7782	CLARK	MANAGER		20
7566	JONES	MANAGER		20
• • •				

The UPDATE Statement

Modify existing rows with the UPDATE statement.

 Update more than one row at a time, if required.

Updating Rows in a Table

 Specific row or rows are modified when you specify the WHERE clause.

```
SQL> UPDATE emp

2 SET deptno = 20

3 WHERE empno = 7782;

1 row updated.
```

 All rows in the table are modified if you omit the WHERE clause.

```
SQL> UPDATE employee
  2 SET deptno = 20;
14 rows updated.
```


Updating with Multiple-Column Subquery

Update employee 7698's job and department to match that of employee 7499.

Updating Rows Based on Another Table

Use subqueries in UPDATE statements to update rows in a table based on values from another table.

```
SOL> UPDATE
 employee
 deptno =
 SET
 (SELECT
 deptno
 FROM
 emp
 empno = 7788)
  4
 WHERE
 WHERE
 job
 = (SELECT
 job
  6
 FROM
 emp
 empno = 7788);
 WHERE
  rows updated.
```

Updating Rows: Integrity Constraint Error

```
SOL> UPDATE
 emp
 deptno = 55
 SET
 deptno = 10;
 WHERE
```

```
Rent Auriler 55 does not exten
UPDATE
 emp
ERROR at line 1
ORA-02291: impegrity constraint (USR.EMP_DEPTNO_FK)
violated parent key not found
```


Removing a Row from a Table

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
50	DEVELOPMENT	DETROIT
60	MIS	
• • •		

"...delete a row from DEPT table..."

DEPT

DEPTNO	DNAME	LOC
10	ACCOUNTING	NEW YORK
20	RESEARCH	DALLAS
30	SALES	CHICAGO
40	OPERATIONS	BOSTON
60	MIS	
• • •		

The 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 row or rows are deleted when you specify the WHERE clause.

```
SQL> DELETE FROM department
  2 WHERE dname = 'DEVELOPMENT';
1 row deleted.
```

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

```
SQL> DELETE FROM department;
4 rows deleted.
```


Deleting Rows Based on Another Table

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

```
SQL> DELETE FROM employee

2 WHERE deptno =

(SELECT deptno
4 FROM dept
5 WHERE dname = 'SALES');

6 rows deleted.
```


Deleting Rows: Integrity Constraint Error

```
SQL> DELETE FROM dept

2 WHERE deptno = 10;
```

```
DELETE FROM dept

*

ERROR at line 1:

ORA-02292: introlity constraint (USR.EMP_DEPTNO_FK)

violated - Middle cord found
```


Database Transactions

Contain one of the following statements:

- DML statements that make up one consistent change to the data
- One DDL statement
- One DCL statement

Database Transactions

- Begin when the first executable SQL statement is executed
- End with one of the following events:
 - COMMIT or ROLLBACK
 - DDL or DCL statement executes (automatic commit)
 - Certain errors, exit, or system crash

Advantages of COMMIT and ROLLBACK

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

Controlling Transactions

Implicit Transaction Processing

- An automatic commit occurs under the following circumstances:
 - A DDL statement is issued
 - A DCL statement is issued
 - A normal exit from SQL*Plus, without explicitly issuing COMMIT or ROLLBACK
- An automatic rollback occurs under an abnormal termination of SQL*Plus or a system failure

State of the Data Before COMMIT or ROLLBACK

- The previous state of the data can be recovered because the database buffer is affected.
- 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 by the current user.
- The affected rows are locked; other users cannot change the data within the affected rows.

State of the Data After COMMIT

- Data changes are made permanent in the database.
- The previous state of the data is permanently lost.
- 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.

```
SQL> UPDATE emp
2 SET deptno = 10
3 WHERE empno = 7782;
1 row updated.
```

Commit the changes.

```
SQL> COMMIT;
Commit complete.
```

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

```
SQL> DELETE FROM employee;

14 rows deleted.

SQL> ROLLBACK;

Rollback complete.
```

Rolling Back Changes to a Marker

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

```
SQL> UPDATE...
SQL> SAVEPOINT update_done;
Savepoint created.
SQL> INSERT...
SQL> ROLLBACK TO update_done;
Rollback complete.
```

Statement-Level Rollback

- If a single DML statement fails during execution, only that statement is rolled back.
- Oracle8 implements an implicit savepoint.
- All other changes are retained.
- The user should terminate transactions explicitly by executing a COMMIT or ROLLBACK statement.

Read Consistency

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

Implementation of Read Consistency

Locking

Oracle8 locks:

- Prevent destructive interaction between concurrent transactions
- Require no user action
- Automatically use the lowest level of restrictiveness
- Are held for the duration of the transaction
- Have two basic modes:
 - Exclusive
 - Shared

Summary

Statement	Description
INSERT	Adds a new row to the table
UPDATE	Modifies existing rows in the table
DELETE	Removes existing rows from the table
СОММІТ	Makes all pending changes permanent
SAVEPOINT	Allows a rollback to the savepoint marker
ROLLBACK	Discards all pending data changes

Practice Overview

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

