CSIT115 Data Management and Security

SQL - Data Manipulation Language (DML)

Dr Janusz R. Getta

School of Computing and Information Technology - University of Wollongong

SQL - Data Manipulation Language (DML)

Outline

DELETE statement

INSERT statement

UPDATE statement

Functionality:

- DELETE statement deletes all rows that satisfy a given condition
- The rows deleted by DELETE statement CAN be restored by ROLLBACK statement unless DELETE has been committed by COMMIT statement
- DELETE statement DOES NOT delete a table
- DELETE statement DOES NOT release disk storage occupied by the deleted rows

Sample database:

```
CREATE TABLE DEPARTMENT(
 CREATE TABLE statement
 VARCHAR(50)
 NOT NULL,
 name
 CHAR(5)
 NOT NULL,
 code
total staff number DECIMAL(2)
 NOT NULL,
 chair
 VARCHAR(50)
 NULL.
budget
 DECIMAL(9,1)
 NOT NULL,
 CONSTRAINT dept pkey PRIMARY KEY(name),
 CONSTRAINT dept ckey1 UNIQUE(code),
 CONSTRAINT dept ckey2 UNIQUE(chair),
 CONSTRAINT dept check1 CHECK (total staff number BETWEEN 1 AND 50) );
 CREATE TABLE COURSE(
 CREATE TABLE statement
 CHAR(7)
 NOT NULL,
 cnum
title
 VARCHAR (200)
 NOT NULL,
 credits
 DECIMAL(2)
 NOT NULL,
offered by
 VARCHAR(50)
 NULL,
 CONSTRAINT course pkey PRIMARY KEY(cnum),
 CONSTRAINT course check1 CHECK (credits IN (6, 12)),
 CONSTRAINT course fkey1 FOREIGN KEY(offered by)
 REFERENCES DEPARTMENT(name) ON DELETE CASCADE );
```

Examples:

- Delete a course with a code CSCI235

```
DELETE FROM COURSE
WHERE cnum = 'CSCI235';

- Delete all courses with 12 credits or such that their title includes a word
"database"

DELETE FROM COURSE
WHERE (credits = 12) OR (UPPER(title) LIKE '%DATABASE%');

- Delete all departments where total number of staff members is less than 5

DELETE FROM DEPARTMENT
WHERE total_staff_number < 5;

- Delete all departments

DELETE statement

DELETE statement

DELETE statement

DELETE statement

DELETE statement
```

BEWARE!!!

```
CREATE TABLE COURSE(
 CREATE TABLE statement
 CHAR(7) NOT NULL,
 cnum
 title
 VARCHAR(200) NOT NULL,
 credits DECIMAL(2) NOT NULL,
 offered by VARCHAR(50)
 NULL,
  CONSTRAINT course pkey PRIMARY KEY(cnum),
  CONSTRAINT course check1 CHECK (credits IN (6, 12)),
  CONSTRAINT course fkey1 FOREIGN KEY(offered by)
 REFERENCES DEPARTMENT(name) );
 DELETE statement
DELETE FROM DEPARTMENT WHERE name='Physics';
 Feedback message
DELETE FROM DEPARTMENT WHERE name='Physics'
ERROR 1451 (23000): Cannot delete or update a parent row: a foreign key
constraint fails (`csit115`.`COURSE`, CONSTRAINT `course fkey1`
FOREIGN KEY (`offered by`) REFERENCES `DEPARTMENT` (`name`))
```

BEWARE!!!

- If ON DELETE CASCADE clause is not used in a specification of a foreign key then an order in which the rows are deleted is important !!!
- If ON DELETE CASCADE clause is used in a specification of a foreign key then deletion of a row with a respective value of primary key triggers automatic deletion of the rows with the same value of a foreign key
- Otherwise, the rows with the same value of a foreign key must be deleted first

```
DELETE FROM COURSE WHERE offered_by ='Physics';
DELETE FROM DEPARTMENT WHERE name='Physics';
```

SQL - Data Manipulation Language (DML)

Outline

DELETE statement

INSERT statement

UPDATE statement

Functionality:

- INSERT statement inserts a new row into a relational table and automatically verifies the consistency constraints

Sample database

```
CREATE TABLE DEPARTMENT(
 CREATE TABLE statement
 VARCHAR(50)
 NOT NULL,
 name
 CHAR(5)
 NOT NULL,
 code
 total staff number DECIMAL(2)
 NOT NULL,
 chair
 VARCHAR(50)
 NULL.
 budget
 DECIMAL(9,1)
 NOT NULL,
  CONSTRAINT dept pkey PRIMARY KEY(name),
  CONSTRAINT dept ckey1 UNIQUE(code),
  CONSTRAINT dept ckey2 UNIQUE(chair),
  CONSTRAINT dept check1 CHECK (total staff number BETWEEN 1 AND 50) );
CREATE TABLE COURSE(
 CREATE TABLE statement
 CHAR(7)
 NOT NULL,
 cnum
 title
 VARCHAR (200)
 NOT NULL,
 credits
 DECIMAL(2)
 NOT NULL,
 offered by
 VARCHAR(50)
 NULL,
  CONSTRAINT course pkey PRIMARY KEY(cnum),
  CONSTRAINT course check1 CHECK (credits IN (6, 12)),
  CONSTRAINT course fkey1 FOREIGN KEY(offered by)
 REFERENCES DEPARTMENT(name) ON DELETE CASCADE );
```

Examples:

```
INSERT INTO DEPARTMENT
VALUES ('Computer Science', 'CSCI', 30, 'Peter', 123456.9);

INSERT INTO COURSE VALUES('CSCI235', 'Databases', 6, 'Computer Science');

INSERT INTO DEPARTMENT(name, code, chair, budget, total_staff_number)
VALUES ('Mathematics', 'MATH', NULL, 12345.6, 10);

INSERT INTO COURSE(cnum, title, offered_by, credits)
VALUES('MATH345', 'Topology', 'Mathematics', 6);
```

BEWARE!!!

```
INSERT INTO COURSE

VALUES ('PHYS999', 'Special Theory of Relativity', 6, 'Physics');

Feedback message

INSERT INTO COURSE VALUES ('PHYS999', 'Special Theory of Relativity', 6, 'Physics')

ERROR 1452 (23000): Cannot add or update a child row: a foreign key constraint fails (`csit115`.`COURSE`, CONSTRAINT `course_fkey1` FOREIGN KEY (`offered_by`)

REFERENCES `DEPARTMENT` (`name`) ON DELETE CASCADE)
```

An order in which the rows are inserted into the relational tables is important !!!

SQL - Data Manipulation Language (DML)

Outline

DELETE statement

INSERT statement

UPDATE statement

Functionality:

- UPDATE statement modifies all rows that satisfy a given condition!
- The values of attributes modified by UPDATE statement CAN be restored by ROLLBACK statement unless UPDATE has been committed by COMMIT statement

Sample database

```
CREATE TABLE DEPARTMENT(
 CREATE TABLE statement
 VARCHAR(50)
 NOT NULL,
 name
 CHAR(5)
 NOT NULL,
 code
 total staff number DECIMAL(2)
 NOT NULL,
 chair
 VARCHAR(50)
 NULL.
 budget
 DECIMAL(9,1)
 NOT NULL,
  CONSTRAINT dept pkey PRIMARY KEY(name),
  CONSTRAINT dept ckey1 UNIQUE(code),
  CONSTRAINT dept ckey2 UNIQUE(chair),
  CONSTRAINT dept check1 CHECK (total staff number BETWEEN 1 AND 50) );
CREATE TABLE COURSE(
 CREATE TABLE statement
 CHAR(7)
 NOT NULL,
 cnum
 title
 VARCHAR (200)
 NOT NULL,
 credits
 DECIMAL(2)
 NOT NULL,
 offered by
 VARCHAR(50)
 NULL,
  CONSTRAINT course pkey PRIMARY KEY(cnum),
  CONSTRAINT course check1 CHECK (credits IN (6, 12)),
  CONSTRAINT course fkey1 FOREIGN KEY(offered by)
 REFERENCES DEPARTMENT(name) ON DELETE CASCADE );
```

Examples

- Change total number of credits to 12 for the courses CSCI235, CSCI205, and CSCI203

```
UPDATE COURSE
SET credits = 12
WHERE cnum IN ('CSCI235', 'CSCI205', 'CSCI203');
```

- Change a name of chaiperson to Margaret and increase the total number of staff members by one in Department of Physics

```
UPDATE DEPARTMENT

SET chair = 'Margaret',

total_staff_number = total_staff_number + 1

WHERE name = 'Physics';
```

- Increase the total number of staff members by two in all departments

```
UPDATE DEPARTMENT

SET total_staff_number = total_staff_number + 2;
```

BEWARE!!!

```
UPDATE Statement

SET name='IT'
WHERE name='Physics';

Feedback message

update DEPARTMENT set name ='IT' where name = 'Physics'

ERROR 1451 (23000): Cannot delete or update a parent row: a foreign key
constraint fails ('csit115'.'COURSE', CONSTRAINT 'course_fkey1'
FOREIGN KEY ('offered_by') REFERENCES 'DEPARTMENT' ('name')
ON DELETE CASCADE)
```

- If ON UPDATE CASCADE clause is not used in a specification of foreign key then an order in which the rows are updated is important !!!

```
CREATE TABLE statament with ON UPDATE CASCADE clause
CREATE TABLE COURSE(
 CHAR(7)
 NOT NULL,
cnum
 VARCHAR (200)
 NOT NULL,
 DECIMAL(2)
 NOT NULL,
credits
offered_by
 VARCHAR (50)
 NULL,
 CONSTRAINT course_pkey PRIMARY KEY(cnum),
 CONSTRAINT course_check1 CHECK (credits IN (6, 12)),
 CONSTRAINT course fkey1 FOREIGN KEY(offered by)
 REFERENCES DEPARTMENT(name) ON UPDATE CASCADE );
```

References

- T. Connoly, C. Begg, Database Systems, A Practical Approach to Design, Implementation, and Management, Chapter 6.3.10 Database Updates, Pearson Education Ltd, 2015
- D. Darmawikarta, SQL for MySQL A Beginner's Tutorial, Chapter 1 Storing and Maintaining Data, page 7-12, Brainy Software Inc. First Edition: June 2014

How to ...? Cookbook, How to use data definition and basic data manipulation statements of SQL? Recipe 4.2 How to insert data into the relational tables

How to ...? Cookbook, How to use data definition and basic data manipulation statements of SQL? Recipe 4.3 How to delete and how to update rows in the relational tables?