Exercise Number: 2

Title of the Exercise : DATA MANIPULATION LANGUAGE (DML) COMMANDS

Date of the Exercise:

AIM OF THE EXPERIMENT

To study the various DML commands and implement them on the database.

FACILITIES REQUIRED AND PROCEDURE

a) Facilities required to do the experiment:

Sl.No.	Facilities required	Quantity
1	System	1
2	Operating System	Windows
3	Front end	
4	Back end	Oracle11g

b) Procedure for doing the experiment:

Step no.	Details of the step				
	DML COMMAND				
1	DML commands are the most frequently used SQL commands and is used to query				
	and manipulate the existing database objects. Some of the commands are Insert,				
	Select, Update, Delete				
	Insert Command				
2	This is used to add one or more rows to a table. The values are separated by commas				
	and the data types char and date are enclosed in apostrophes. The values must be				
	entered in the same order as they are defined.				
	Select Commands				
3	It is used to retrieve information from the table. it is generally referred to as				
	querying the table. We can either display all columns in a table or only specify				
	column from the table.				
	Update Command				
4	It is used to alter the column values in a table. A single column may be updated or				
	more than one column could be updated.				
	Delete command				
5	After inserting row in a table we can also delete them if required. The delete				
	command consists of a from clause followed by an optional where clause.				

c) SQL Commands:

INSERT COMMAND

Inserting a single row into a table:

Syntax: insert into values (value list) **Example:** insert into s values('s3','sup3','blore',10)

Inserting more than one record using a single insert commands:

Syntax: insert into values (&col1, &col2,) **Example:** Insert into stud values(®, '&name', &percentage);

Skipping the fields while inserting:

Insert into <tablename(coln names to which datas to b inserted)> values (list of values); Other way is to give null while passing the values.

SELECT COMMANDS

Selects all rows from the table

Syntax: Select * from tablename; Example; Select * from IT;

The retrieval of specific columns from a table:

It retrieves the specified columns from the table

Syntax: Select column_name1,,column_namen from table name;

Example: Select empno, empname from emp;

Elimination of duplicates from the select clause:

It prevents retriving the duplicated values .Distinct keyword is to be used.

Syntax: Select DISTINCT col1, col2 from table name;

Example: Select DISTINCT job from emp;

Select command with where clause:

To select specific rows from a table we include 'where' clause in the select command. It can appear only after the 'from' clause.

Syntax: Select column_name1,,column_namen from table name where condition;

Example: Select empno, empname from emp where sal>4000;

Select command with order by clause:

Syntax: Select column_name1,,column_namen from table name where condition order by colmnname;

Example: Select empno, empname from emp order by empno;

Select command to create a table:

Syntax: create table tablename as select * from existing_tablename;

Example: create table emp1 as select * from emp;

Select command to insert records:

Syntax: insert into tablename (select columns from existing_tablename);

Example: insert into emp1 (select * from emp);

UPDATE COMMAND

Syntax:update tablename set field=values where condition;

Example:Update emp set sal = 10000 where empno=135;

DELETE COMMAND

Syntax: Delete from table where conditions;

Example:delete from emp where empno=135;

d) Queries:

Q1: Insert a single record into dept table.

Solution:

1.Decide the data to add in dept.

2.Add to dept one row at a time using the insert into syntax.

Ans:

SQL> insert into dept values (1,'IT','Tholudur');

1 row created.

Q2: Insert more than a record into emp table using a single insert command.

Ans:

SQL> insert into emp values(&empno,'&ename','&job',&deptno,&sal);

Enter value for empno: 1 Enter value for ename: Mathi

Enter value for job: AP Enter value for deptno: 1

Enter value for sal: 10000

old 1: insert into emp values(&empno,'&ename','&job',&deptno,&sal)

new 1: insert into emp values(1, 'Mathi', 'AP', 1, 10000)

1 row created.

SQL > /

Enter value for empno: 2 Enter value for ename: Arjun Enter value for job: ASP Enter value for deptno: 2 Enter value for sal: 12000

old 1: insert into emp values(&empno,'&ename','&job',&deptno,&sal)

new 1: insert into emp values(2,'Arjun','ASP',2,12000)

1 row created.

SOL>/

Enter value for empno: 3 Enter value for ename: Gugan Enter value for job: ASP Enter value for deptno: 1 Enter value for sal: 12000

old 1: insert into emp values(&empno,'&ename','&job',&deptno,&sal)

new 1: insert into emp values(3,'Gugan','ASP',1,12000)

1 row created.

Q3: Update the emp table to set the salary of all employees to Rs15000/- who are working as ASP

Ans:

SQL> select * from emp;

 EMPNO ENAME		JOB		DEPTNO	SAL
 1 Mathi	AP		1	10000	
2 Arjun	ASP		2	12000	
3 Gugan	ASP		1	12000	

SQL> update emp set sal=15000 where job='ASP';

2 rows updated.

SQL> select * from emp;

EMPNO ENAME		JOB		DEPTNO	SAL	
1	Mathi	AP		1	10000	
2	Arjun	ASP		2	15000	
3	Gugan	ASP		1	15000	

Q4: Create a pseudo table employee with the same structure as the table emp and insert rows into the table using select clauses.

Ans:

SQL> create table employee as select * from emp;

Table created.

SQL> desc employee;

Name	Null? Type
EMPNO	NUMBER(6)
ENAME	NOT NULL VARCHAR2(20)
JOB	NOT NULL VARCHAR2(13)
DEPTNO	NUMBER(3)
SAL	NUMBER(7,2)

Q5: select employee name, job from the emp table

Ans:

SQL> select ename, job from emp;

ENAME	JOB
Mathi	AP
Arjun	ASP
Gugan	ASP
Karthik	Prof
Akalya	AP
suresh	lect
6 rows select	ed.

Q6: Delete only those who are working as lecturer

Ans:

SQL> select * from emp;

EMPNO ENAME	JOB	DEPTI	NO	SAL
1 Mathi	AP	1	10000	
2 Arjun	ASP	2	15000	
3 Gugan	ASP	1	15000)
4 Karthik	Prof	2	30000)
5 Akalya	AP	1	10000	
6 suresh	lect	1	8000	

6 rows selected.

SQL> delete from emp where job='lect';

1 row deleted.

SQL> select * from emp;

EMPNO E	NAME JOB	DEPT	NO	SAL
1 Mathi	AP	1	10000	
2 Arjun	ASP	2	15000	
3 Gugan	ASP	1	15000	
4 Karthil	x Prof	2	30000	
5 Akalya	ı AP	1	10000	

Q7: List the records in the emp table orderby salary in ascending order. Ans:

SQL> select * from emp order by sal;

EMPNO ENAME		JOB		DEPTNO	SAL
 1 Mathi	AP		1	10000	
5 Akalya	AP		1	10000	
2 Arjun	ASP		2	15000	
3 Gugan	ASP		1	15000	
4 Karthik	Prof		2	30000	

Q8: List the records in the emp table orderby salary in descending order. Ans:

SQL> select * from emp order by sal desc;

 EMPNO ENAME		JOB		DEPTNO	SAL
4 Karthik	Prof		2	30000	
2 Arjun	ASP		2	15000	
3 Gugan	ASP		1	15000	
1 Mathi	AP		1	10000	
5 Akalya	AP		1	10000	

Q9: Display only those employees whose deptno is 30.

Solution:

1. Use SELECT FROM WHERE syntax.

Ans:

SQL> select * from emp where deptno=1;

EMPNO ENAMI	Е	JOB		DEPTNO	SAL
1 Mathi 3 Gugan 5 Akalya	AP ASP AP		1 1 1	10000 15000 10000	

Q10: Display deptno from the table employee avoiding the duplicated values.

Solution:

- 1. Use SELECT FROM syntax.
- 2. Select should include distinct clause for the deptno.

Ans:

SQL> select distinct deptno from emp;

DEPTNO
1
2.

e) Result:

Thus the DML commands using from where clause was performed successfully and executed.

You may skip copying the questions and answers, as they are for Viva practice.

QUESTIONS AND ANSWERS

1. What is DML?

DML commands are the most frequently used SQL commands and is used to query and manipulate the existing database objects.

2. What are DML command?

Some of the commands are Insert, Select, Update, Delet

3. Give the general form of SQL Queries? Select

4. What is the use of rename operation?

Rename operation is used to rename both relations and an attributes. It uses the as clause, taking the form: Old-name as new-name

5. Define tuple variable?

Tuple variables are used for comparing two tuples in the same relation. The tuple variables are defined in the from clause by way of the as clause.

6. Write the syntax to retrieve specific columns from a table:

Syntax: Select column_name1,,column_namen from table name;