

අ.පො.ස. උසස් පෙළ තොරතුරු සන්නිවේදන තාක්ෂණය

ව්පුහගත විමසුම් බස

SQL (Structured Query Language)

4079 6305BIT (University of Colombo)

විසුතගත විමසුම් බස - SQL (Structured Query Language)

My SQL යනු ජනපිය විවෘත කේත දත්ත සමුදා කළමණාකරණ මෘදුකාංගයකි. මෙය සංවර්ධනය කිරීම සහ නව සංස්කරණ එළිදැක්වීම් සිදුකරනු ලබන්නේ MySQ LAB විසිනි.

My SQL යනු සම්බන්ධිත දත්ත සමුදාය කළමණාකරණ මෘදුකාංගයකි. බොහෝ පරිගණක කුමලේඛන සමග කියාත්මක කළ හැක. (උදා - C, C++, Eiffel, Java, Perl, PHP, Python, Ruby) වේගවත්, නමෘශීලී ,ආරක්ෂාව සහිත සහ විශාල දත්ත පුමාණයක් ගබඩාකළ හැකි දත්ත සමුදාය කළමණාකරණ පද්ධතියකි. My SQL විවිධ මෙහෙයුම් පද්ධති වල කිුයාත්මක කළ හැකි අතර වෙබ් අඩවි නිර්මාණයේදී බනුලව භාවිතා කරයි.

MySQL පුකාශන එහි කුියාවලිය අනුව වර්ග කරනු ලැබේ.

- දත්ත අර්ථ නිරූපණ භාෂාව (Data Definition Language- DDL)
- දත්ත මෙහෙයවීම සඳහා භාෂාව (Data Manipulation Language- DML)
- දත්ත පාලන භාෂාව (Data Control Language- DCL)
- දෘෂය අර්ථ නිරූපන භාෂාව (View Definition Language- VDL)

දත්ත අර්ථ නිරූපණ භාෂාව (Data Definition Language- DDL)

මෙම කොටස භාවිතයෙන් දත්ත පාදකයක් (Database) නිර්මාණය කිරීම, මැකීම, වගුවල වසුනය සැකසීම, උපලැබ් (Field) වෙනස් කිරීම, උපලැබ් මැකීම ආදිය සිදුකල හැක.

My SQL ස්ථාපනය කර ගැනීම.

My SQL මෘදුකාංගය අන්තර්ජාලයෙන් නොමිලේ බාගත කරගත හැක. ඒ සඳහා http://dev.mysql.com යොමුව භාවිතා කළ හැක. එයට අමතරව WAMP, XAMPP, Workbench වැනි මෘදුකාංග භාවිතා කළ හැක.

My SQL විවෘත කර ගැනීම.

Start →All programs →MySQL→ MySQL Command Line Client My SQL ස්ථාපනය කිරීමේදී ලබාදුන් මුරපදය ලබාදෙන්න.

Enter password: *****

Welcome to the MySQL monitor. Commands end with ; or \g.

Your MySQL connection id is 241 to server version: 3.23.49

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>

My SQL තුළින් ඉවත්වීම.

mysql> QUIT mysql> exit

My SQL අනුවාදය සහ දිනය නිරීක්ෂණය.

```
mysql> SELECT VERSION(), CURRENT_DATE;
+----+
 | CURRENT_DATE |
| VERSION()
+----+
| 5.0.27-community-nt | 2017-03-21 |
+----+
My SQL කේත ලිවීමේදී කැපිටල් සිම්පල් අක්ෂර බේදය බල නොපවතී.
mysql> SELECT VERSION(), CURRENT_DATE;
mysql> select version(), current_date;
mysql> SeLeCt vErSiOn(), current_DATE;
My SQL තුළින් ගණිත කර්ම සිදුකිරීම.
mysql> SELECT SIN(PI()/4), (4+1)*5;
+----+
|SIN(PI()/4)|(4+1)*5|
+----+
| 0.707107 | 25 |
+----+
mysql> select now();
+----+
l now()
+----+
| 2017-03-21 09:47:29
+----+
1 row in set (0.00 sec)
select
 -> user()
 ->,
 -> current_Date;
+-----+
user()
 | current_Date |
+----+
| root@localhost | 2017-03-21 |
+----+
My SQL විධානයකින් ඉවත්වීම.
mysql> SELECT
 -> USER()
 ->\c
mysql>
```

දැනට සකස්කර ඇති දත්ත සමුදායන් නිරීක්ෂණය.

දත්ත සමුදායක් සකස් කිරීම

mysql> create database student; Query OK, 1 row affected (0.06 sec)

සකස්කල දත්ත සමුදාය භාවිතා කිරීම

mysql> use student; Database changed

දත්ත සමුදාය තුල වගු ඇත්දැයි නිරීක්ෂණය

mysql> show tables; Empty set (0.00 sec)

සකස්කල දත්ත සමුදාය ඉවත් කිරීම

mysql> drop database student; Query OK, 0 rows affected (0.31 sec)

My SQL හි භාවිතාවන දත්ත වර්ග

Numeric Data Types:

- INT A normal-sized integer
- TINYINT A very small integer
- SMALLINT A small integer
- MEDIUMINT A medium-sized integer
- BIGINT A large integer
- FLOAT(M,D) A floating-point number
- DOUBLE(M,D) A double precision floating-point number
- DECIMAL(M,D) An unpacked floating-point number

Date and Time Types:

- DATE A date in YYYY-MM-DD format
- DATETIME A date and time combination in YYYY-MM-DD HH:MM:SS format
- TIME Stores the time in HH:MM:SS format.
- YEAR(M) Stores a year in 2-digit or 4-digit format.

String Types:

- CHAR(M) A fixed-length string between 1 and 255 characters
- VARCHAR(M) A variable-length string between 1 and 255 characters in length

වගුවක් නිර්මාණය කිරීම.

```
mysql> create database ex1;
```

Query OK, 1 row affected (0.00 sec)

mysql> use ex1;

Database changed

mysql> CREATE TABLE pet (name VARCHAR(20), owner VARCHAR(20),

-> species VARCHAR(20), sex CHAR(1), birth DATE, death DATE);

Query OK, 0 rows affected (0.22 sec)

සකස් කල වගුවක් ඉවත් කිරීම.

```
mysql> show tables;
+-----+
| Tables_in_student |
+-----+
| courses |
| stu_details |
+-----+
mysql> drop table courses;
```

Query OK, 0 rows affected (0.15 sec)

වගුව පිළිබඳ විස්තර බලාගැනීම.

වගුවකට පුාථමික යතුරක් එක් කිරීම.

වගුවකට පාථමික යතුරක් එක් කළ හැකි ආකාර දෙකක් පවතී.

- 1. වගුව නිර්මාණය කරන අවස්ථාවේදී
- 2. වගුව සම්පූර්ණයෙන් නිර්මාණය කර අවසානයේදී

වගුව නිර්මාණය කරන අවස්ථාවේදී වගුවකට පුාථමික යතුරක් එක් කිරීම.

mysql> create database student;

Query OK, 1 row affected (0.00 sec)

mysql> use student;

Database changed

mysql> create table stu_details(sti int(4) not null, name varchar(20), address varchar(40), class varchar(3), primary key (sti));

Query OK, 0 rows affected (0.14 sec)

mysql> describe stu_details;

වගුව නිර්මාණය කල පසුව පුාථමික යතුරක් එක් කිරීම.

mysql> create table courses(cid int(4) not null, name varchar(20), duration varchar(10), price int(5)); Query OK, 0 rows affected (0.14 sec)

mysql> describe courses;

+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+
cid	int(4)	NO			
name	varchar(20)	YES		NULL	
duration	varchar(10)	YES		NULL	
price	int(5)	YES		NULL	

```
mysql> alter table courses add primary key (cid);
Query OK, 0 rows affected (0.25 sec)
```

Records: 0 Duplicates: 0 Warnings: 0

mysql> describe courses;

වගුවක පුාථමික යතුර ඉවත් කිරීම.

mysql> alter table stu_details drop primary key;

Query OK, 0 rows affected (0.22 sec)

Records: 0 Duplicates: 0 Warnings: 0

mysql> describe stu_details;

වගුවකට ආගන්තුක යතුරක් එක් කිරීම.

වගුවකට ආගන්තුක යතුරක් එක් කළ හැකි ආකාර දෙකක් පවතී.

- 1. වගුව නිර්මාණය කරන අවස්ථාවේදී
- 2. වගුව සම්පූර්ණයෙන් නිර්මාණය කර අවසානයේදී

වගුව නිර්මාණය කරන අවස්ථාවේදී වගුවකට ආගන්තුක යතුරක් එක් කිරීම.

mysql> create table course(cid int(4) not null,cname varchar(20), duration varchar(10), price int(10),sti int(4), primary key (cid), foreign key (sti) references stu_details(sti));

Query OK, 0 rows affected (0.13 sec)

mysql> describe course;

වගුව සම්පූර්ණයෙන් නිර්මාණය කල පසුව ආගන්තුක යතුරක් එක් කිරීම.

mysql> create table sport(spid int(4) not null, name varchar(20), sti int(4)); Query OK, 0 rows affected (0.39 sec)

mysql> show tables;

mysql> alter table sport add foreign key (spid) references stu_details(sti);

Query OK, 0 rows affected (0.22 sec)

Records: 0 Duplicates: 0 Warnings: 0

වගුවක ආගන්තුක යතුර ඉවත් කිරීම.

mysql> alter table sport drop foreign key spid;

ERROR 1025 (HY000): Error on rename of '.\student\sport' to '.\student\#sql2-c34-2' (errno: 152)

මෙහිදී සීමා සංකේතයද (Constraint) ඇතුලත් කර ආගන්තුක යතුර ඉවත් කළ යුතුය. එසේ නොමැති වූවහොත් ඉහත ආකාරයේ දෝශ පණිවිඩයක් ලැබේ.

සීමා සංකේතය (Constraint) නිරීක්ෂණය.

```
show create table sport;
```

ආගන්තුක යතුර ඉවත්වී ඇත්දැයි නිරීක්ෂණය.

mysql> show create table sport;

```
| sport | CREATE TABLE `sport` (
 `spid` int(4) NOT NULL,
 `name` varchar(20) default NULL,
 `sti` int(4) default NULL,
 PRIMARY KEY (`spid`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1 |
1 row in set (0.00 sec)
```

වසූහගත විසඳුම් භාෂාව යොදා ගනිමින් දත්ත මෙහෙයවීම (Data Manipulation Language- DML)

DML භාෂාව භාවිතාකර වගුවලට පහත සඳහන් විදාන ලබාදෙනු ලැබේ.

- වගුවකට අලුත් උපලැබියාන(Record) ඇතුලත් කිරීම INSERT
- වගුවක උපලැබියාන යාවත්කාලීන කිරීම UPDATE
- වගුවක අඩංගු උපලැබියාන ඉවත් කිරීම DELETE
- වගුවක අඩංගු උපලැබියාන නැවත ලබාගැනීම SELECT

වගුවකට දත්ත ඇතුලත් කිරීම (Insert Query)

My SQL භාවිතයෙන් සකස්කල වගුවකට දත්ත එක් කළ හැකි ආකාර කිහිපයකි.

1. Insert into විධානය භාවිතයෙන්. mysql> show tables; +----+ | Tables_in_student | +----+ course sport stu_details +----+ 3 rows in set (0.00 sec)mysql> describe stu_details; +----+ | Field | Type | Null | Key | Default | Extra | +----+ | sti | int(4) | NO | PRI | | name | varchar(20) | YES | NULL | | address | varchar(40) | YES | NULL | | class | varchar(3) | YES | NULL | +-----+ 4 rows in set (0.01 sec) mysql> insert into stu_details values(1,'Dilshan Tharaka', 'Kaduruwela', 'G13'); Query OK, 1 row affected (0.09 sec) mysql> select * from stu_details; +----+ | address | class | | sti | name +----+ | 1 | Dilshan Tharaka | Kaduruwela | G13 | +----+ 2. Set විධානය භාවිතයෙන්. mysql> insert into stu_details set sti=2,name='Nadun Madusanka', address='Kaduruwela',class='G13'; Query OK, 1 row affected (0.06 sec) mysql> select * from stu_details; +----+ | address | class | | sti | name +----+ | 1 | Dilshan Tharaka | Kaduruwela | G13 | | 2 | Nadun Madusanka | Kaduruwela | G13 | +----+

වගුවකට දත්ත කිහිපයක් එකවර එක්කිරීම.

mysql> insert into stu_details (sti, name, address, class) values(3, Tharaka Lakmal', 'Polonnaruwa', 'G12'), (4, 'Isuru Yuresh', 'Polonnaruwa', 'G13'), (5, 'Tishan Edirisinghe', 'Polonnaruwa', 'G12'), (6, 'Thilanka Sachith', 'Hingurakgoda', 'G13');

Query OK, 4 rows affected (0.03 sec)

Records: 4 Duplicates: 0 Warnings: 0

mysql> select * from stu details;

3. text ගොනුවක් භාවිතයෙන්.

මෙහිදී වගුවකට එක් කල යුතු දත්ත text ගොනුවක සටහන් කර ගතයුතුයි. පසුව එම ගොනුව තුල ඇති දත්ත වගුවකට එක් කර ගත හැක.

mysql> LOAD DATA LOCAL INFILE 'C:/Users/Aruna Herath/Desktop/course.txt' into table course; Query OK, 3 rows affected (0.06 sec)

Records: 3 Deleted: 0 Skipped: 0 Warnings: 0

mysql> select * from course;

```
+----+
| cid | cname | duration | price | sti |
+----+
| 1 | DICS | 4 | 22000 | 1 |
| 2 | DTP | 4 | 19000 | 4 |
| 3 | Office | 3 | 12000 | 1 |
+----+
```

3 rows in set (0.00 sec)

වගුවක ඇති දත්ත නැවැත ලබාගැනීම. (Select Query)

වගුවක ඇති දත්ත විවිධාකාරයෙන් ලබාගත හැක. මේ සඳහා Select විධානය භාවිතා කරයි. වගුවක ඇති දත්ත නැවැත ලබාදෙනුයේ වගුවක් ආකාරයෙන්ම වේ.

සම්පූර්ණ වගුවේම ඇති දත්ත එකවර ලබාගැනීම.

```
mysql> show tables;
+----+
| Tables_in_student |
+----+
course
sport
stu_details
+----+
3 \text{ rows in set } (0.00 \text{ sec})
mysql> select * from stu_Details;
+----+
| sti | name
 | address | class |
+----+
| 1 | Dilshan Tharaka | Kaduruwela | G13 |
| 2 | Nadun Madusanka | Kaduruwela | G13 |
3 | Tharaka Lakmal | Polonnaruwa | G12 |
| 4 | Isuru Yuresh
 | Polonnaruwa | G13 |
5 | Tishan Edirisinghe | Polonnaruwa | G12 |
6 | Thilanka Sachith | Hingurakgoda | G13 |
+----+-----
6 rows in set (0.00 \text{ sec})
mysql> select * from course;
+----+
| cid | cname | duration | price | sti |
+----+
| 1 | DICS | 4
 | 22000 | 1 |
| 2 | DTP | 4
 | 19000 | 4 |
| 3 | Office | 3
 | 12000 | 1 |
+----+
```

මෙහි (*) තරුව සංකේතය මගින් සියලුම දත්ත (All) යන අර්ථය අඟවයි.

වගුවක ඇති උපලැකි (Field) අතරින් කීපයක දත්ත ලබාගැනීම.

mysql> select sti, name from stu_Details;

3 rows in set (0.00 sec)

```
+----+
| sti | name
+----+
| 1 | Dilshan Tharaka |
| 2 | Nadun Madusanka
3 | Tharaka Lakmal
| 4 | Isuru Yuresh
| 5 | Tishan Edirisinghe |
| 6 | Thilanka Sachith |
+----+
mysql> select cid, cname, price from course;
+----+
| cid | cname | price |
+----+
| 1 | DICS | 22000 |
| 2 | DTP | 19000 |
| 3 | Office | 12000 |
+----+
Where අන්තර්වාක් (Clause) භාවිතය
උපලැකියානයක (Record) ඇති සියලු දත්ත එකවර පුතිදානය කිරීම.
mysql> select * from stu_details where name='Dilshan Tharaka';
+----+
| sti | name
 | address | class |
+----+
1 | Dilshan Tharaka | Kaduruwela | G13 |
+----+
1 row in set (0.10 sec)
mysql> select sti,name from stu details where name='Dilshan Tharaka';
+----+
| sti | name
+----+
| 1 | Dilshan Tharaka |
+----+
1 row in set (0.00 \text{ sec})
mysql> select * from stu_details where address='polonnaruwa' and class='G12';
+----+
| sti | name
 | address | class |
+----+
3 | Tharaka Lakmal | Polonnaruwa | G12 |
| 5 | Tishan Edirisinghe | Polonnaruwa | G12 |
+----+
```

2 rows in set (0.00 sec)

```
mysql> select * from stu_details where address='polonnaruwa' or class='G12';
+----+
| sti | name
 | address | class |
+----+
3 | Tharaka Lakmal | Polonnaruwa | G12 |
| 4 | Isuru Yuresh
 | Polonnaruwa | G13 |
| 5 | Tishan Edirisinghe | Polonnaruwa | G12 |
+----+
3 \text{ rows in set } (0.00 \text{ sec})
mysql> select * from stu_details where not (address='polonnaruwa');
+----+
| sti | name
 | address | class |
+----+
| 1 | Dilshan Tharaka | Kaduruwela | G13 |
| 2 | Nadun Madusanka | Kaduruwela | G13 |
| 6 | Thilanka Sachith | Hingurakgoda | G13 |
+----+
3 \text{ rows in set } (0.06 \text{ sec})
mysql> select * from stu_details where (address='polonnaruwa'and class='G13') or name='Tharaka
Lakmal';
+----+
| sti | name
 | address | class |
+----+
3 | Tharaka Lakmal | Polonnaruwa | G12 |
4 | Isuru Yuresh | Polonnaruwa | G13 |
+----+
2 rows in set (0.00 \text{ sec})
```

name	owner	species	sex	birth	death
Fluffy	Harold	cat	f	1993-02-04	
Claws	Gwen	cat	m	1994-03-17	
Buffy	Harold	dog	f	1989-05-13	
Fang	Benny	dog	m	1990-08-27	
Bowser	Diane	dog	m	1998-08-31	1995-07-29
Chirpy	Gwen	bird	f	1998-09-11	
Whistler	Gwen	bird		1997-12-09	
Slim	Benny	snake	m	1996-04-29	

පැවැරුම.

- 1. ඉහත විස්තර වලට අනුව pet ලෙස වගුවක් නිර්මාණය සඳහා අවශ්‍ය My SQL කේතය ලියන්න. mysql> CREATE TABLE pet (name VARCHAR(20), owner VARCHAR(20), species VARCHAR(20), sex CHAR(1), birth DATE, death DATE);
- 2. ඔබ විසින් නිර්මාණය කළ වගුව නිර්මාණය වී ඇත්දැයි නිරීක්ෂණය කිරීමට භාවිතා කරන කේතය කුමක්ද?

```
mysql> show tables;
+-----+
| Tables_in_test |
+-----+
| pet |
+-----+
1 row in set (0.01 sec)
```

3. වගුව විස්තරාත්මකව නිරීක්ෂණය සඳහා ලිව්ය යුතු කේතය කුමක්ද? mysql> describe pet;

- ඉහත වගුවට පළමු උපලැකියානය එක් කිරීම සඳහා ලිවිය යුතු කේතය කුමක්ද?
 INSERT INTO pet VALUES ('Fluffy', 'Harold', 'cat', 'f', '1999-02-04', NULL);
- 5. සියලු දත්ත එක්කල පසු වගුව දැකිය හැකි ආකාරය නිරීක්ෂණය සඳහා ලිව්ය යුතු කේතය කුමක්ද? mysql> select * from pet;

```
6. පහත කේත භාවිතයෙන් සිදුවන නිරීක්ෂණයන් ලියන්න.

mysql> SELECT * FROM pet WHERE name = "Bowser";

+-----+
| name | owner | species | sex | birth | death |

+-----+
| Bowser | Diane | dog | m | 1998-08-31 | 1995-07-29 |

+-----+
1 row in set (0.00 sec)
```

SELECT * FROM pet WHERE birth >= "1998-1-1";

SELECT * FROM pet WHERE species = "dog" AND sex = "f";

SELECT * FROM pet WHERE species = "snake" OR species = "bird";

mysql> select name, birth from pet;

```
+-----+
| name | birth |
+-----+
| Fluffy | 1999-02-04 |
| Claws | 1994-03-17 |
| Buffy | 1989-05-13 |
| Fang | 1999-08-27 |
| Bowser | 1998-08-31 |
| Chirpy | 1998-09-11 |
| Whistler | 1997-12-09 |
| Slim | 1996-04-29 |
+------+
```

```
mysql> SELECT name, birth FROM pet ORDER BY birth;
+----+
| name | birth
+----+
| Buffy | 1989-05-13 |
| Claws | 1994-03-17 |
| Slim | 1996-04-29 |
| Whistler | 1997-12-09 |
| Bowser | 1998-08-31 |
| Chirpy | 1998-09-11 |
| Fluffy | 1999-02-04 |
| Fang | 1999-08-27 |
+----+
8 rows in set (0.02 \text{ sec})
mysql> SELECT name, birth FROM pet ORDER BY birth DESC;
+----+
| name | birth
+----+
| Fang | 1999-08-27 |
| Fluffy | 1999-02-04 |
| Chirpy | 1998-09-11 |
| Bowser | 1998-08-31 |
| Whistler | 1997-12-09 |
| Slim | 1996-04-29 |
| Claws | 1994-03-17 |
| Buffy | 1989-05-13 |
mysql> SELECT * FROM pet WHERE name LIKE "b%";
+-----+
name owner species sex birth death
+----+
| Buffy | Harold | dog | f | 1989-05-13 | NULL
| Bowser | Diane | dog | m | 1989-08-31 | 1995-07-29 |
+----+
mysql> SELECT * FROM pet WHERE name LIKE "% fy";
+----+
| name | owner | species | sex | birth | death |
+----+
| Fluffy | Harold | cat | f | 1993-02-04 | NULL |
| Buffy | Harold | dog | f | 1989-05-13 | NULL |
+----+
```

```
mysql> SELECT * FROM pet WHERE name LIKE "%w%";
+-----+
 owner | species | sex | birth
 death
+-----+
| Claws | Gwen | cat | m | 1994-03-17 | NULL
| Bowser | Diane | dog
 | m | 1989-08-31 | 1995-07-29 |
| Whistler | Gwen | bird | NULL | 1997-12-09 | NULL
+----+
mysql> SELECT * FROM pet WHERE name LIKE "_____
+----+
| name | owner | species | sex | birth
+----+
| Claws | Gwen | cat | m | 1994-03-17 | NULL |
| Buffy | Harold | dog | f | 1989-05-13 | NULL |
+----+
mysql> SELECT * FROM pet WHERE name REGEXP "^b"
+----+
| name | owner | species | sex | birth
 death
+-----+
| Buffy | Harold | dog | f | 1989-05-13 | NULL
| Bowser | Diane | dog | m | 1989-08-31 | 1995-07-29 |
+-----+
mysql> SELECT * FROM pet WHERE name REGEXP "fy$";
+----+
| name | owner | species | sex | birth
+-----+
| Fluffy | Harold | cat | f | 1993-02-04 | NULL |
| Buffy | Harold | dog | f | 1989-05-13 | NULL |
+----+
mysql> SELECT COUNT(*) FROM pet;
+----+
| COUNT(*) |
+----+
 9 |
+----+
```

වගුවක ඇති උපලැකියක් (Field) ඉවත් කිරීම.

mysql> alter table stu_details drop column class;

Query OK, 6 rows affected (0.27 sec)

Records: 6 Duplicates: 0 Warnings: 0

```
වගුවකට නව උපලැකියක් (Field) එක් කිරීම.
mysql> alter table stu_details add column class varchar(3);
Query OK, 6 rows affected (0.26 sec)
Records: 6 Duplicates: 0 Warnings: 0
වගුවක ඇති උපලැකියක් (Field) යාවත්කාලීන කිරීම.
mysql> alter table stu_details change class grade varchar(3);
Query OK, 6 rows affected (0.20 sec)
Records: 6 Duplicates: 0 Warnings: 0
වගුවක ඇති උපලැකියක (Field) දත්ත වර්ගය වෙනස් කිරීම.
mysql> alter table stu details modify grade int(3);
Query OK, 6 rows affected (0.29 sec)
Records: 6 Duplicates: 0 Warnings: 0
වගුවක ඇති උපලැකියානය (Record) යාවත් කාලීන කිරීම.
mysql> update stu_details set name='D.Tharaka', Address='Kaduruwela', grade=13 where sti=1;
Query OK, 1 row affected (0.11 sec)
Rows matched: 1 Changed: 1 Warnings: 0
mysql> select * from stu_details;
+----+
| sti | name
 address
 grade
+----+
 | Kaduruwela | 13 |
| 1 | D.Tharaka
| 2 | Nadun Madusanka | Kaduruwela | NULL |
3 | Tharaka Lakmal | Polonnaruwa | NULL |
| 4 | Isuru Yuresh | Polonnaruwa | NULL |
| 5 | Tishan Edirisinghe | Polonnaruwa | NULL |
| 6 | Thilanka Sachith | Hingurakgoda | NULL |
වගුවක ඇති උපලැකියානය (Record) ඉවත් කිරීම.
mysql> delete from stu_details where sti=6;
Query OK, 1 row affected (0.10 sec)
mysql> select * from stu_details;
+----+
| sti | name
 | address | grade |
+----+
| 1 | D.Tharaka
 | Kaduruwela | 13 |
| 2 | Nadun Madusanka | Kaduruwela | NULL |
3 | Tharaka Lakmal | Polonnaruwa | NULL |
| 4 | Isuru Yuresh
 | Polonnaruwa | NULL |
5 | Tishan Edirisinghe | Polonnaruwa | NULL |
```

+----+

Cascade විධානය භාවිතා කිරීම.

වගුවක හෝ වගු කිහිපයක ආගන්තුක යතුර භාවිතයෙන් සම්බන්ධකර ඇති අවස්ථාවකදී එම සෑම වගුවකට ඇති උපලැකියානයන් එක්වර ඉවත් කිරීම සඳහා මෙම විධානය භාවිතා කළ හැකිය. මේ සඳහා වගු සකස් කිරීම ආරම්භ කරන අවස්ථාවේදීම on delete cascade විධානය ලබාදිය යුතුයි.

mysql> create table students(stid int(4) not null references sport(stid), name varchar(20),address varchar(40), primary key (stid));

```
Query OK, 0 rows affected (0.12 sec)
```

mysql> describe students;

mysql> create table sport(spid int(4) not null, name varchar(20),stid int(4), primary key (spid), foreign key(stid) references students(stid) on delete cascade);

Ouery OK, 0 rows affected (0.14 sec)

```
mysql> describe sport;
```

mysql> insert into students values(101, 'Pasindu Piumal', 'Polonnaruwa');

Query OK, 1 row affected (0.04 sec)

mysql> insert into sport values(1, 'Cricket',101);

Query OK, 1 row affected (0.09 sec)

mysql> select * from students;

| 1 | Cricket | 101 | +-----+

```
එක් වගුවක් පමණක් භාවිතයෙන් වගු දෙකෙහිම උපලැකියාන ඉවත් කිරීම.
mysql> delete from students where name='Pasindu Piumal';
Query OK, 1 row affected (0.10 sec)
mysql> select * from sport;
Empty set (0.00 sec)
mysql> select * from students;
Empty set (0.00 sec)
වගුවක ඇති සියලු දත්ත ඉවත් කිරීම.
mysql> delete from students;
Query OK, 1 row affected (0.09 sec)
වගු කිහිපයක ඇති දත්ත ලබාගැනීම.
mysql> select * from students, sport;
+-----+
stid | name | address | spid | name | stid |
+----+
| 101 | Pasindu Piumal | Polonnaruwa | 1 | Cricket | 101 |
+----+
mysql> select * from students, sport where students.stid=sport.stid;
+----+
| stid | name | address | spid | name | stid |
+----+
| 101 | Pasindu Piumal | Polonnaruwa | 1 | Cricket | 101 |
+----+
mysql> select students.stid, sport.spid from students, sport where students.stid=sport.stid;
+----+
| stid | spid |
+----+
| 101 | 1 |
+----+
mysql>
 select
 students.stid,
 students.name,
 sport.spid
 from
 students,
 where
 sport
students.stid=sport.stid;
+----+
| stid | name
 | spid |
+----+
| 101 | Pasindu Piumal | 1 |
+----+
1 row in set (0.00 sec)
```