Module 7

Using DML to Modify Data

Module Overview

- Adding Data to Tables
- Modifying and Removing Data
- Generating Automatic Column Values

Lesson 1: Adding Data to Tables

- Using INSERT to Add Data
- Using INSERT with Data Providers
- Using SELECT INTO
- Demonstration: Adding Data to Tables

Using INSERT to Add Data

 The INSERT ... VALUES statement inserts a new row

```
INSERT INTO Sales.OrderDetails
 (orderid, productid, unitprice, qty, discount)
VALUES (10255,39,18,2,0.05);
```

Table and row constructors add multirow capability to INSERT ... VALUES

```
INSERT INTO Sales.OrderDetails
(orderid, productid, unitprice, qty, discount)

VALUES
(10256,39,18,2,0.05),
(10258,39,18,5,0.10);
```

Using INSERT with Data Providers

INSERT ... SELECT to insert rows from another table:

```
INSERT Sales.OrderDetails
(orderid, productid, unitprice, qty, discount)

SELECT * FROM NewOrderDetails
```

 INSERT ... EXEC is used to insert the result of a stored procedure or dynamic SQL expression into an existing table:

```
INSERT INTO Production.Products
(productID, productname, supplierid, categoryid, unitprice)
EXEC Production.AddNewProducts;
```

Using SELECT INTO

SELECT -> INTO is similar to INSERT <- SELECT

- It also creates a table for the output, fashioned on the output itself
- The new table is based on query column structure
 - Uses column names, data types, and null settings
 - Does not copy constraints or indexes

```
SELECT * INTO NewProducts FROM PRODUCTION.PRODUCTS
WHERE ProductID >= 70
```

Demonstration: Adding Data to Tables

In this demonstration, you will see how to:

- Add data to a table using the INSERT statement
- Use the OUTPUT keyword with INSERT
- Use stored procedure output to insert data into a table
- Use SELECT INTO for populating a table with data and create the table structure at the same time

Lesson 2: Modifying and Removing Data

- Using UPDATE to Modify Data
- Using MERGE to Modify Data
- Demonstration: Manipulating Data Using the UPDATE and DELETE Statements and MERGING Data Using Conditional DML

Using UPDATE to Modify Data

- UPDATE changes all rows in a table or view
- Unless rows are filtered with a WHERE clause or constrained with a JOIN clause
- Column values are changed with the SET clause

```
UPDATE Production.Products
 SET unitprice = (unitprice * 1.04)
WHERE categoryid = 1 AND discontinued = 0
;
```

Updating Data in One Table Based on a Join to Another

```
UPDATE Reason -- Notice use of Alias to make reading better
 SET Name += ' ?'

FROM Production.ScrapReason AS Reason
INNER JOIN Production.WorkOrder AS WorkOrder

ON Reason.ScrapReasonID = WorkOrder.ScrapReasonID
AND WorkOrder.ScrappedQty > 300;
```

Using MERGE to Modify Data

MERGE modifies data based on a condition

- When the source matches the target
- When the source has no match in the target
- When the target has no match in the source

Demonstration: Manipulating Data Using the UPDATE and DELETE Statements and MERGING Data Using Conditional DML

In this demonstration, you will see how to:

- UPDATE row, column intersections within tables
- DELETE complete rows from within tables
- Apply multiple data manipulation language (DML) operations by using the MERGE statement
- Understand how to use the OUTPUT clause to monitor data changes during DML operations
- Understand how to access prior and current data elements, in addition to showing the DML operation performed

Lesson 3: Generating Automatic Column Values

- Using IDENTITY
- Using Sequences

Using IDENTITY

The IDENTITY property generates column values automatically

Optional seed and increment values can be provided

```
CREATE TABLE Production.Products
(PID int IDENTITY(1,1) NOT NULL, Name VARCHAR(15),...)
```

- Only one column in a table may have IDENTITY defined
- IDENTITY column must be omitted in a normal INSERT statement

```
INSERT INTO Production.Products (Name,...)
VALUES ('MOC 2072 Manual',...)
```

- Functions are provided to return last generated values
 - SELECT @@IDENTITY: default scope is session
 - SELECT SCOPE_IDENTITY(): scope is object containing the call
 - SELECT IDENT_CURRENT(' tablename'): in this case, scope is defined by tablename
- There is a setting to allow identity columns to be changed manually ON or automatic OFF
 - SET IDENTITY_INSERT < Tablename > [ON|OFF]

Using Sequences

Sequence objects were first added in SQL Server 2012

- Independent objects in database
 - More flexible than the IDENTITY property
 - Can be used as default value for a column
- Manage with CREATE/ALTER/DROP statements
- Retrieve value with the NEXT VALUE FOR clause

```
-- Define a sequence
CREATE SEQUENCE dbo.InvoiceSeq AS INT START WITH 1
INCREMENT BY 1;

-- Retrieve next available value from sequence
SELECT NEXT VALUE FOR dbo.InvoiceSeq;
```

Lab: Using DML to Modify Data

- Exercise 1: Inserting Records with DML
- Exercise 2: Update and Delete Records Using DML

Logon Information

Virtual Machine: 20761C-MIA-SQL

User Name: ADVENTUREWORKS\STUDENT

Password: Pa55w.rd

Estimated Time: 30 Minutes

Lab Scenario

You are a database developer for Adventure Works and need to create DML statements to update data in the database to support the website development team. The team need T-SQL statements that they can use to carry out updates to data, based on actions performed on the website. You will supply template DML statements that they can modify to their specific requirements.

Lab Review

- What attributes of the source columns are transferred to a table created with a SELECT INTO query?
- The presence of which constraint prevents TRUNCATE TABLE from executing successfully?

Module Review and Takeaways

Common Issues and Troubleshooting Tips