

DML STATEMENTS

Learning Goals


By the end of this lecture students should be able to:

Describe each data manipulation language (DML) statement

Sql Insert into Statement

INSERT INTO agents VALUES ("A001", "Jodi", "London", .12, "075-1248798");

agent_code agent_name working_area commission phone_no

A001 Jodi London .12 075-1248798

Insert rows into a table

Update rows in a table

Table : agents

Delete rows from a table


Table of contents


- Insert Statement
- Update Statement
- Delete Statement
- Select Statement


INSERT STATEMENT

INSERT Statements (1/3)


The INSERT INTO statement is used to adds one or more rows to a table or a view

Sql Insert into Statement


Table : agents

INSERT Statements (2/3)


Syntax:

```
(1) Inserting data to all columns
INSERT INTO table_name
VALUES (value1,value2,value3,...);
```

Ex1: USE Fsoft_Training

INSERT INTO dbo.Persons

VALUES (1,'Tom', 'B. Erichsen','Skagen 21','Stavanger')

```
(2) Inserting data to selected columns

INSERT INTO table_name(column1,column2,column3,...)

VALUES (value1,value2,value3,...);
```

Ex2: USE Fsoft_Training

INSERT INTO dbo.Customer (CustomerName, City, Country)

VALUES ('Cardinal', 'Stavanger', 'Norway');

INSERT Statement (3/3)


Demo

- ✓ Inserting data to selected columns
- ✓ Inserting data to all columns with identity column
- ✓ Insert many rows at one time

INSERT in practice


Always check data in various cases:

- ✓ Normal/Abnormal
- ✓ Invalid data type
- ✓ Special characters: ~!@#\$%^&*()_
- ✓ Special string characters: 'char(10) char(13) tab space
- ✓ Max length, Max/Min value
- ✓ Duplicated value in UNIQUE constraints


UPDATE STATEMENT

UPDATE Statement (1/2)


The UPDATE statement is used to changes existing data in a table or

view


Best Practice

✓ Use the @@ROWCOUNT function to return the number of inserted rows to the client application.

UPDATE Statement (2/2)


Syntax:

```
UPDATE table_name
SET column1=value1,column2=value2,...
WHERE some_column=some_value;
```

Notice the WHERE clause in the SQL UPDATE statement!

The WHERE clause specifies which record or records that should be updated. If you omit the WHERE clause, all records will be updated!


Ex: USE Fsoft_Training

UPDATE dbo.Customer

SET PostalCode = '4006'

WHERE Country = 'Norway'

SELECT @ @ROWCOUNT AS ROW_COUNT


DELETE STATEMENT

DELETE Statement (1/2)


Removes one or more rows from a table or view

CustomerId	CustomerName	ContactName
1	Alfreds Futterkiste	Maria Anders
		The amount Levels
	Around the Horn	THOMAS HAINY
3	Berglunds snabbköp	Christina Berglund
4	Antonio Moreno	Antonio Moreno
	L Ana Truilla	L A no. I muullo
5	Ana Trujillo	Ana Trujillo

Best Practice:

To delete all the rows in a table, use TRUNCATE TABLE. TRUNCATE TABLE is faster than DELETE and uses fewer system and transaction log resources.

TRUNCATE TABLE has restrictions, for example, the table cannot participate in replication

DELETE Statement (2/2)


Syntax:

DELETE FROM table_name
WHERE some_column=some_value;


Notice the WHERE clause in the SQL DELETE statement!

The WHERE clause specifies which record or records that should be deleted. If you omit the WHERE clause, all records will be deleted!

Please note that the DELETE FROM command cannot delete any rows of data that would violate FOREIGN KEY or other constraints.

Ex:

USE Fsoft_Training
DELETE dbo.Customer
WHERE Country = 'Germany'
SELECT @ @ROWCOUNT AS ROW_COUNT


SELECT STATEMENT

SELECT Statement (1/4)


 Retrieves rows from the database and enables the selection of one or many rows or columns from one or many tables


SELECT Statement (2/4)


Syntax:

SELECT [ALL/DISTINCT/TOP [WITH TIES]] < Column name1>, < Column name1>,

FROM < Table name>

[WHERE <Search condition>]

[GROUP BY grouping columns]

[HAVING search condition]

[ORDER BY sort specification]

Ex1: USE AdventureWorks

GO

SELECT ProductID, Name

FROM Production. Product

ORDER BY Name ASC:


(504 rows)

Ex2: SELECT DISTINCT E. Title

FROM HumanResources. Employee E

ORDER BY E. Title;

(67 rows)


SELECT Statement (3/4)


 The SELECT INTO statement selects data from one table and inserts it into a different table.

Syntax:

```
SELECT *
INTO new_table_name
FROM old_tablename
```

Tip:

✓ The SELECT INTO statement can also be used to create a new, empty table using the schema of another. Just add a WHERE clause that causes the query to return no data:

```
SELECT *
INTO newtable
FROM table1
WHERE 1=0;
```

SELECT Statement (4/4)


SQL Alias syntax:

```
 ✓ For table
 SELECT column_name(s)
 FROM table_name AS alias_name
 ✓ For Column(s)
 SELECT column_name AS alias_name
 FROM table_name
```

Ex:

```
USE AdventureWorks
GO
SELECT c.CustomerID, s.Name
FROM Sales.Customer AS c
JOIN Sales.Store AS s
ON c.CustomerID = s.SalesPersonID
```

Summary


- Insert Statement
- Delete Statement
- Select Statement