

About the Presentations

- The presentations cover the objectives found in the opening of each chapter.
- All chapter objectives are listed in the beginning of each presentation.
- You may customize the presentations to fit your class needs.
- Some figures from the chapters are included. A complete set of images from the book can be found on the Instructor Resources disc.


Oracle 12c: SQL

Chapter 5
Data Manipulation and Transaction
Control

Objectives

- Use the INSERT command to add a record to an existing table
- Manage virtual columns in data manipulations
- Use quotes in data values
- Use a subquery to copy records from an existing table
- Use the UPDATE command to modify the existing rows of a table
- Use substitution variables with an UPDATE command

Objectives (continued)

- Delete records
- Manage transactions with transaction control commands COMMIT, ROLLBACK, and SAVEPOINT
- Differentiate between a shared lock and an exclusive lock
- Use the SELECT...FOR UPDATE command to create a shared lock

INSERT Command


- Used to add rows to existing tables
- Identify the table in the INSERT INTO clause
- Specify data in the VALUES clause
- Can only add one row at a time to a table

INSERT Command Syntax

- Enclose nonnumeric data in single quotes
- 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 Command Examples


Inserting NULL Value

- Omit column name from INSERT INTO clause column list
- Substitute two single quotation marks
- Use NULL keyword


ON NULL Clause

- Introduced in Oracle 12c
- Option with a DEFAULT setting


Manage Virtual Column Input


Constraint Violations


 When you add or modify table data, the data is checked for compliance with any applicable constraints

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

Inserting Data from an Existing Table

Substitute subquery for VALUES clause


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 Command Syntax

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


UPDATE Command Example


Substitution Variables


- Prompts user for value
- Identified by ampersand (&) preceding variable name
- Can be used to create interactive scripts

Substitution Variable Example


Deleting Rows

DELETE command removes a row from a table


DELETE Command – Omitting WHERE Clause

- Omitting WHERE clause removes all rows
- Example below removes all rows from the acctmanager2 table

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';
 COMMIT:
 — Permanent save with COMMIT
 UPDATE acctmanager
  SET region = 'E'
  WHERE amid = 'T500';
 UPDATE acctmanager
  SET region = 'E'
  WHERE amid = 'L500';
 UPDATE acctmanager
  SET amcomm = 6600
 WHERE amid = 'T500';
Results Script Output SExplain Autotrace DBMS Output OWA Output
Ø 🖯 🛲
1 rows updated
COMMIT succeeded.
l rows updated
1 rows updated
SAVEPOINT ONE succeeded.
l rows updated
```

Transaction Control Example (continued)


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...FOR UPDATE Command Syntax

```
SELECT columnnames,...
FROM tablename, ...
[WHERE condition]
FOR UPDATE;
```

Summary

- Data manipulation language (DML) includes the INSERT,
 UPDATE, DELETE, COMMIT, and ROLLBACK commands
- The INSERT INTO command is used to add new rows to an existing table
- The column list specified in the INSERT INTO clause must match the order of data entered in the VALUES clause
- A virtual column must be ignored in all DML actions because the database system generates this column value automatically
- You can use a NULL value in an INSERT INTO command by including the keyword NULL, omitting the column from the column list of the INSERT INTO clause, or entering two single quotes (without a space) in the position of the NULL value

Summary (continued)

- To assign a DEFAULT option value, a column must be excluded from the column list in an INSERT statement or the keyword DEFAULT must be included as the value for the column
- In a DML statement, two single quotes together must be used to represent a single quote in a value
- If rows are copied from a table and entered in an existing table by using a subquery in the INSERT INTO command, the VALUES clause must be omitted because it's irrelevant
- You can change the contents of a row or group of rows with the UPDATE command
- You can use substitution variables to allow you to execute the same command several times with different data values

Summary (continued)

- DML operations aren't stored permanently in a table until a COMMIT command is issued implicitly or explicitly
- A transaction consists of a set of DML operations committed as a block
- Uncommitted DML operations can be undone by issuing the ROLLBACK command
- A SAVEPOINT serves as a marker for a point in a transaction and allows rolling back only a portion of the transaction
- Use the DELETE command to remove records from a table; if the WHERE clause is omitted, all rows in the table are deleted
- Table locks can be used to prevent users from mistakenly overwriting changes made by other users

Summary (continued)

- Table locks can be in SHARE mode or EXCLUSIVE mode
- EXCLUSIVE mode is the most restrictive table lock and prevents any other user from placing any locks on the same table
- A lock is released when a transaction control statement is issued, a DDL statement is executed, or the user exits the system by using the EXIT command
- SHARE mode allows other users to place shared locks on other portions of the table, but it prevents users from placing an exclusive lock on the table
- The SELECT . . . FOR UPDATE command can be used to place a shared lock for a specific row or rows; the lock isn't released unless a DDL command is issued or the user exits the system