

Database Systems INSERT and UPDATE Statements

CS 630 Database Systems
Professor Nardi

Normalized JustLee Books Database...

INSERT Statement Syntax – Part 1...

- Used to Add Rows to Existing Tables...
- Identify the Table in the INSERT INTO Clause and Specify Data in the VALUES Clause...
- Enclose Nonnumeric Data in Single Quotes...
- Can Only Add One Row at a Time to a Table...But Can Add Many Rows Using One INSERT...Enclose Each ROW of Data Inside a Parentheseis and Separate by a Comma...
- Can Provide a Column List to Add Data to Specific Columns...
- If a Column List is Not Provided, a Value Must Be Assigned to Each Column in the Table...

```
INSERT INTO tablename [(columnname, ...)]
VALUES (datavalue, ...);
```


INSERT Statement Syntax – Part 2...

No Column List

Column List

Activating the DEFAULT Option...

- Include a Column List in the INSERT Statement Ignoring the Column to Use the DEFAULT Option...
- Use the DEFAULT Keyword As the Value For the Column...
- DEFAULT Must Be Defined When the Table is Created...
- Good When a Large Majority of Values Are the Same...i.e., if 90% of Your Customers Are From 'NY', You Can Default the STATE Field to 'NY'...
- Use CAREFULLY!!!...

NULL Values...

- Represents an Unknown or a Missing Value...
- A NULL VALUE DOES NOT MEAN A ZERO OR AN EMPTY TEXT STRING...
- Zero (0) Can Have Meaning...i.e., the Balance of a Bank Account, Amount of a Product in Stock...
- A Blank Space is a Valid Character...i.e., City Is Not Part of a Country,
 Someone Has No Middle Initial...

Why Use NULLS?...

- AGAIN...NULL VALUE DOES NOT MEAN A ZERO OR AN EMPTY TEXT STRING...
- Can Be Useful in Determining Whether or Not Data Has Been Entered for a Value...i.e., If Someone Does Not Have a Middle Name, the Field Can Be Null...If You Are Uncertain What Category Something Belongs to You Can Leave it NULL Until You Find Out...
- Numbers Can Be NULL...But Using NULLS in a Calculation Results in a NULL Value...
- Functions Can Be Used to Replace NULL Values With a 0 (Much More on That Later)...

Inserting NULL Values...

- Omit Column Name From INSERT INTO Clause Column List...
- Substitute Two Single Quotation Marks...
- Use NULL Keyword...

Managing Virtual Column Input...

- INSERT Cannot Be Used With a Virtual Column...
- Remember...Virtual Columns Are Composed or Calculated Based on Values From Other Columns...

Constraint Violations...

- When You Add or Modify Table Data, the Data is Checked For Compliance With Any Applicable Constraints...
- Specifically...You Cannot INSERT Data for a FK Unless the Data Has Already Been Inserted in the PK Field...
- This Will Impact the Order in Which You CREATE, INSERT, and DELETE Data, Fields, and Tables...

Inserting Data from an Existing Table...

- Substitute Subquery For VALUES Clause...
- Will Take Data From One Table to Populate Another...

Modifying Existing Rows...

- Modify Rows Using UPDATE Command...
- Use UPDATE Command to:
 - Add Values to an Existing Row (Replace NULL Values)...
 - Change Existing Values...

UPDATE Command...

- UPDATE Clause Identifies Table...
- SET Clause Identifies Column(s) Being Changed and New Value(s)...
- Optional WHERE Clause Specifies Row(s) to Be Changed...If
 Omitted, All Rows Will Be Updated!...

```
UPDATE tablename
SET columnname = new_datavalue, ...
[WHERE condition];
```


UPDATE Command Example...

```
Enter SQL Statement:
  UPDATE acctmanager
 SET amedate = '10-0CT-09',
 region = 'S'
 WHERE amid = 'L500';
⊳ Results 🛮 屋 Script Output 🛮 🐚 Explain 🖟 🚵 Autotrace 🖟 🗔 DBMS Output 🖟 💽 OVVA Output
l rows updated
```


Substitution Variables...

- Key for Flexibility...
- Interaction Between User or Program, and the Database...
- Prompts User For Value...
- Identified By Ampersand
 (&) Preceding Variable
 Name...

Deleting Rows...

- DELETE Command Removes a Row From a Table...
- Omitting WHERE Clause Removes ALL Rows (i.e., DELETE FROM acctmanager;)...

Transaction Control Statements...

- Results of Data Manipulation Language (DML) Are Not Permanently Updated to a Table Until Explicit or Implicit COMMIT Occurs...
- Transaction Control Statements Can:
 - Commit Data Through COMMIT Command...
 - Undo Data Changes Through ROLLBACK Command...

COMMIT Command...

- Explicit COMMIT Occurs By Executing COMMIT;
- Implicit COMMIT Occurs When DDL Command is Executed or User Properly Exits System...
- Permanently Updates Table(s) and Allows Other Users to View Changes...

ROLLBACK Command...

- Used to "Undo" Changes That Have Not Been Committed...
- Occurs When:
 - ROLLBACK; is Executed...
 - System Restarts After a Crash...
- SAVEPOINT Marks a Specific Spot Within the Transaction...
- Can ROLLBACK to a SAVEPOINT to Undo Part of the Transaction...

Transaction Control Example...

```
Enter SQL Statement:
 UPDATE acctmanager
  SET region = 'E'
  WHERE amid = 'M500';

 Permanent save with COMMIT

 UPDATE acctmanager
  SET region = 'E'
  WHERE amid = 'T500';
 UPDATE acctmanager
  SET region = 'E'
  WHERE amid = 'L500';
 SAVEPOINT ONE;
 — Create a SAVEPOINT
 UPDATE acctmanager
  SET amcomm = 6600
  WHERE amid = 'T500';
Results Script Output BExplain Autotrace DBMS Output OWA Output
∅ 🖯 📇
l rows updated
COMMIT succeeded.
l rows updated
l rows updated
SAVEPOINT ONE succeeded.
l rows updated
```


Transaction Control Example...

Table Locks...

- Prevent Users From Changing Same Data or Objects...
- Two Types
 - Shared: Prevents DML Operations On a Portion of Table...
 - Exclusive : Locks Table Preventing Other Exclusive or Shared Locks...

LOCK TABLE Command Shared Lock...

- Locks Portion of Table Affected By DML Operation...
- Implicitly Occurs During UPDATE or DELETE Operations...
- Explicitly Occurs Through LOCK TABLE Command With SHARE MODE Option...
- Released When COMMIT (Implicit Or Explicit) or ROLLBACK Occurs...

LOCK TABLE Command Exclusive Lock...

- Implicitly Locks Table For DDL Operations...CREATE or ALTER TABLE...
- Explicitly Locked Through LOCK TABLE Command With EXCLUSIVE MODE Option...
- Released After Execution of DDL Operation or After User Exits System...

SELECT...FOR UPDATE Command...

- Creates Shared Lock On Retrieved Portion of Table...
- Prevents One User From Changing a Row While Another User is Selecting Rows to Be Changed...
- Released Through Implicit or Explicit Commit...

```
SELECT columnnames,...

FROM tablename, ...

[WHERE condition]

FOR UPDATE;
```


Questions...

