Nama : Afina Putri Dayanti

NIM : 825200049

Jurusan : Sistem Informasi

Mata Kuliah : Database Design and Management (Praktikum)

Vocabulary

Identify the vocabulary word for each definition below:

DELETE	Statement used to remove existing rows in a table.	
INSERT	Statement used to add new rows to a table.	
MERGE	Statement used to INSERT and/or UPDATE a target table, based on matching values in a source table.	
UPDATE	Statement used to modify existing rows in a table.	
DDL	When you create, change, or delete an object in a database.	
DML	When you change data in an object (for example, by inserting or deleting rows).	

Try It / Solve It

1. Evaluate the following SQL statement.

DELETE FROM students;

This SQL statement will:

- A. Not execute due to wrong syntax
- B. Delete the first row from STUDENTS
- C. Delete all rows from STUDENTS
- D. None of the above
- 2. Evaluate the following SQL statement.

INSERT INTO STUDENTS (id, last_name, first_name)

VALUE (29, 'Perez', 'Jessica');

This SQL statement:

- A. Does an explicit insert
- B. Does an implicit insert

Use the following table for questions 3 through 8.

grocery_items					
product_id	brand	description			
110	Colgate	Toothpaste			
111	Ivory	Soap			
112	Heinz	Ketchup			

3. Write a SQL statement to create the above table. Answer:

4. Write and execute three SQL statements to explicitly add the above data to the table. Answer:

```
insert into grocery_items(product_id, brand, description) values (110,'Colgate','Toothpaste');
insert into grocery_items(product_id, brand, description) values (111,'Ivory','Soap');
insert into grocery_items(product_id, brand, description) values (112,'Heinz','Ketchup');

Script Output ×

Script Output ×

Task completed in 0.009 seconds

1 row inserted.

1 row inserted.
```

5. Write and execute a SQL statement that will explicitly add your favorite beverage to the table. Answer:

6. Write and execute a SQL statement that modifies the description for Heinz ketchup to "tomato catsup".

Answer:


```
update grocery_items
set description = 'tomato catsup'
where product_id = 112;

Script Output ×


Task completed in 0.001 seconds

1 row updated.
```

7. Write and execute a SQL statement that will implicitly add your favorite candy to the table. Answer:

8. Write and execute a SQL statement that changes the soap brand from "Ivory" to "Dove." Answer:

Use the following table for questions 9 through 14.

new_items				
product_id	brand	description		
110	Colgate	Dental paste		
175	Dew	Soda		
275	Palmolive	Dish detergent		

9. Write and execute SQL statements to create the new_items table and populate it with the data in the table. Answer:

```
create table new_items(
 product_id number(3,0) primary key,
 brand varchar2(20),
 description varchar2(50)
);
insert into new_items(product_id, brand, description) values (110,'Colgate','Dental paste');
insert into new_items(product_id, brand, description) values (175,'Dew','Soda');
insert into new_items(product_id, brand, description) values (275,'Palmolive','Dish detergent');

Script Output x Query Result x Script Output 1 x Query Result 1 x

Prow inserted.

1 row inserted.

1 row inserted.
```

10. Write a SQL statement that will update the grocery_items table with the brand and description from the new_items table when the product ID values match. If they don't match, add a new row to the grocery_items table. DO NOT EXECUTE YOUR STATEMENT YET.

Answer:

```
merge into grocery_items g
  using new_items n
  on (g.product_id = n.product_id)
  when matched then
  update set
 g.brand = n.brand,
 g.description = n.description
  when not matched then
  insert values(n.product_id, n.brand, n.description);
```

- 11. How many rows will be updated by the SQL statement in question 10? Answer: 1
- 12. How many rows will be inserted by the SQL statement in question 10?

 Answer: 2
- 13. Which of the following is true about the SQL statement in question 10?
 - A. new_items is the source table and grocery_items is the target table.
 - B. grocery_items is the source table and new_items is the targettable.
- 14. Execute the SQL statement you wrote in question 10, and then SELECT all data from the grocery_items table to verify your answers to questions 11 and 12.

 Answer:

