Representation of structured, multi-level (hierarchical/nested), relational data using CSV (csv ml)

Proposed by Arundale R., Siara Logics (cc) e-mail: arun@siara.cc, web: http://siara.cc

Overview

This article proposes the idea of using CSV format for defining structured relational data. The idea is nick named csv ml and reference implementations are available under github repository https://github.com/siara-cc/csv ml.

This idea germinated when looking for a compact format for representing and transferring structured data. The usual choices are XML and ISON, both of which waste a lot of space interleaving schema with data, while attempting to provide flexible data representation.

csv_ml attempts to provide a simple unambiguous format for representing structured data that includes schema definition.

In short, csv ml is expected to

- save storage space (about 50% compared to JSON and 60-70% compared to XML)
- increase data transfer speeds
- be faster to parse compared to XML and ISON
- allow full schema definition and validation
- make schema definition simple, lightweight and in-line compared to DTD or XML Schema
- allow database binding
- be simpler to parse, allowing data to be available even in low memory devices

This document illustrates the idea starting with simple conventional CSV and proceeds to explain how it can be used to represent complex nested relational data structures with examples.

RFC4180 is taken as the basis for parsing of CSV.

Applications

- Enterprise Application Integration (EAI)
- Lightweight alternative to ISON or XML in Three-tier architecture
- Data storage and transfer format for embedded platforms such as Arduino and Raspberry Pl.
- Data storage and transfer format for mobile/tablet devices based on Android, Windows or iOS.

API

The reference implementation provides visual demo programs developed on Swing, Android, Javascript and Applet.

API (Application-Program-Interface) for Java and Javascript are shown below:

Basic parsing of csv ml to DOM with input as string:

```
MultiLevelCSVParser csv_ml_parser = new MultiLevelCSVParser();
StringReader sr = new StringReader("abc,bcd,cde\npqr,qrs,rst");
Document dom = csv_ml_parser.parseToDocument(sr, false);
lava
 if (csv ml parser.qetEx().qetErrorCode() > 0)
 System.out.println(csv ml parser.getéx().get all exceptions());
 return:
 // Do something with dom, such as
 // String cl = dom.getDocumentElement().getChildNodes().item(0)
 .getAttributes().getNamedItem("cl").getNodeValue();
 var csv_ml_parser = new CSV_ML_Parser("abc,bcd,cde\npqr,qrs,rst");
var dom = csv_ml_parser.parse("dom", false);
lava
script
 if (csv ml_parser.ex.error_code > 0) {
 display exceptions();
 return:
 // Do something with dom, such as
 // alert(dom.documentElement.childNodes[0].getAttribute("cl"));
```

Basic parsing of csv ml to JSON with input as string:

```
MultiLevelCSVParser csv ml parser = new MultiLevelCSVParser();
lava
 StringReader sr = new StringReader("abc,bcd,cde\npqr,qrs,rst");
JSONObject jso = csv_ml_parser.parseToJSO(sr, false);
 if (csv ml parser.getEx().getErrorCode() > 0) {
 System.out.println(csv ml parser.getÉx().get all exceptions());
 return;
 // Do something with jso, such as
 // String cl = jso.getJSONArray("nl").item(0).getJSONString("cl");
 var csv ml parser = new CSV ML Parser("abc,bcd,cde\npgr,grs,rst");
lava
 var jso = csv_ml_parser.parse("jso", false);
script
 if (csv ml parser.ex.error code > 0) {
 dispTay exceptions();
 return;
 // Do something with jso, such as
 // alert(jso["nl"][0]["cl"]);
```

Simple Single Level CSV data

Example 1.1: Conventional CSV

Although this article proposes using CSV for representing multi-level data, we start the discussion with conventional CSV example. However, the idea is not to represent just tabular data.

CSV is originally intended to represent tabular data. Consider the following example, which represents student data (name, subject, marks):

```
abc, physics, 53
```


```
abc, chemistry, 65
xyz, physics, 73
xyz, chemistry, 76
```

When we try to convert it to XML or JSON, we come across a problem, that is, it does not have any schema information, such as node name and attribute name. So we assume arbitrary names and transform as follows:

```
<?xml version="1.0" ?>
<nl cl="abc" c2="physics" c3="53"/>
<nl cl="abc" c2="chemistry" c3="65"/>
<nl cl="xyz" c2="physics" c3="73"/>
<nl cl="xyz" c2="chemistry" c3="76"/>
```

Here we come across another problem. There is no root node. So we also add an arbitrary root element, to make it well-formed XML. The below table shows CSV and XML representations of the same data:

```
abc,physics,53
CSV
 abc, chemistry, 65
 xyz,physics,73
 xyz,chemistry,76
 <?xml version="1.0" ?>
XML
 <root>
 <nl cl="abc" c2="physics" c3="53"/>
 <nl cl="abc" c2="chemistry" c3="65"/>
 <nl cl="xyz" c2="physics" c3="73"/>
 <nl cl="xyz" c2="chemistry" c3="76"/>
```

So an arbitrary root always forms the basis for all further examples.

Example 1.2: Conventional CSV with Header

Usually the first line of CSV data indicates the column names as in the following example:

```
name, subject, marks
abc, physics, 53
abc, chemistry, 65
xyz, physics, 73
xyz, chemistry, 76
```

However, to parse this, a directive would be needed, to inform the parser that a header is present. Otherwise, the first line would also be considered as data. The directive is explained below:

```
csv ml,1.0,UTF-8,root,no node name,inline
```

There are five columns in the directive, as explained below:

- csv ml indicates that this line is directive
- 1.0 indicates version
- UTF-8 indicates encoding
- root indicates what name should be used for the root element. It is root by default and can be changed. If omitted, root is used. If it is the same as the

first data element name, the parser would attempt to make it the root. But if there are more than one siblings at the first level, a parsing error would be generated.

- no node name indicates that node name is not mentioned in the header and it is to be assigned by the parser (n1 in this case). The other option would be with node name, which indicates that node name is used to link rows in data section with schema.
- inline indicates that a header (schema) is present before data starts. The other option would be external, which indicates that schema is defined in an external file and the file name follows as next CSV field. The file name specification could be relative or absolute depending on Operation System conventions.

Accordingly, the CSV is parsed as shown below:

```
csv ml,1.0,UTF-8,root,no node name,inline
CSV
 name, subject, marks
 abc, physics, 53
 abc, chemistry, 65
 xyz,physics,73
 xyz, chemistry, 76
 <root>
XML
 <nl name="abc" subject="physics" marks="53"/>
 <nl name="abc" subject="chemistry" marks="65"/>
 <nl name="xyz" subject="physics" marks="73"/>
<nl name="xyz" subject="chemistry" marks="76"/>
 </root>
```

Example 1.3 and 1.4: Conventional CSV with Header and Node name

The node name can be specified in the header as shown below. It would be used by the parser instead of assigning node name such as n1. Example 1.3 and 1.4 are equivalent and so produce the same output. However, the difference is explained below.

	Example 1.3	=	Example 1.4
CSV	csv_ml,1.0,UTF-8,root,with_node_name,inline student,name,subject,marks end_schema student,abc,physics,53 student,abc,chemistry,65 student,xyz,physics,73 student,xyz,chemistry,76	=	csv_m1,1.0 student,name,subject,marks l,abc,physics,53 l,abc,chemistry,65 l,xyz,physics,73 l,xyz,chemistry,76
XML	<pre><root></root></pre>		

While the output is the same, there are four differences between Example 1.3 and Example 1.4:

- 1. The directive csv ml, 1.0, UTF-8, root, with node name, inline is the same as csv ml,1.0, because "UTF-8", "root", "with node name" and "inline" are default values if not specified.
- 2. In Example 1.3, the node name student needs to be specified in each line of data section. This is because more than one node could be defined at the same level in general (siblings in case of XML). The node name indicates which sibling the data corresponds to.
- 3. "end schema" is required in Example 1.3 as there is no way of distinguishing where schema ends and data starts.
- 4. Once the schema is defined, the node names in data section can be indicated using index positions (in this case 1) instead of names. This also eliminates the need for "end schema". In any case, node name (or) index position would be required in the data section, as there could be more than one node in the same level (in this case, under root).

Index positions would be used in subsequent examples (as in Example 1.4) as it further reduces space required.

Example 1.5: Multiple nodes under root

Multiple nodes can be defined under root element as shown below:

```
CSV
 csv ml, 1.0
 student, name, subject, marks
 faculty, name, subject
 1,abc,physics,53
 1,abc,chemistry,65
 1,xyz,physics,73
 1, xyz, chemistry, 76
 2,pgr,physics
 2, bcd, chemistry
 <root>
XML
 <student name="abc" subject="physics" marks="53"/>
 <student name="abc" subject="chemistry" marks="65"/>
 <student name="xyz" subject="physics" marks="73"/>
<student name="xyz" subject="chemistry" marks="76"/>
 <faculty name="pqr" subject="physics"/>
<faculty name="bcd" subject="chemistry"/>
 </root>
```

It can be seen that student node has index number 1 and faculty has 2.

Multi-Level CSV data

So far we have looked at single level CSV, but main objective of this exercise is to be able to define structured multi-level data as in XML or JSON.

Example 2.1: Multiple level CSV data

By using space characters at the beginning of each line, hierarchy can be specified using CSV format as shown in the below example:


```
csv ml, 1.0
CSV
 student, name, age
 education, course name, year passed
 subject, name, marks
 1,abc,24
 1,bs,2010
 1, physics, 53
 1, chemistry, 65
 1, ms, 2012
 1, physics, 74
 1, chemistry, 75
 1,xyz,24
 1,bs,2010
 1, physics, 67
 1, chemistry, 85
 <root>
XML
 <student name="abc" age="24">
 <education course name="bs" year_passed="2010">
 <subject name="physics" marks="53"/>
 <subject name="chemistry" marks="65"/>
 </education>
 <education course_name="ms" year_passed="2012">
 <subject name="physics" marks="74"/>
 <subject name="chemistry" marks="75"/>
 </education>
 </student>
 <student name="xyz" age="24">
 <education course_name="bs" year_passed="2010">
 <subject name="physics" marks="67"/>
 <subject name="chemistry" marks="85"/>
 </education>
 </student>
 </root>
```

In the above example, the first node (student) does not have any space. The next node education begins with one space indicating that it is below the node student. The next node subject begins with two spaces indicating that it is below education.

The data section also follows the same pattern and the node is indicated using index position (1). Since there are no siblings, all the data rows start with index as 1.

Example 2.2: Multiple level CSV data with siblings

The index position is incremented within each level when siblings need to be defined. This is illustrated in the following example.

```
CSV
 csv ml, 1.0
 student, name, age
 education, course_name, year_passed
 subject, name, marks
 references, name, company, designation
 1,abc,24
 1,bs,2010
 1,physics,53
 1, chemistry, 65
 1, ms, 2012
 1, physics, 74
```

```
1,chemistry,75
 2,pqr,bbb,executive
 2,mno,bbb,director
 1,xyz,24
 1,bs,2010
 1, physics, 67
 1, chemistry, 85
 <root>
XML
 <student name="abc" age="24">
 <education course_name="bs" year_passed="2010">
 <subject name="physics" marks="53"/>
 <subject name="chemistry" marks="65"/>
 </education>
 <education course name="ms" year passed="2012">
 <subject name="physics" marks="74"/>
 <subject name="chemistry" marks="75"/>
 </education>
 <references name="pgr" company="bbb" designation="executive"/>
 <references name="mno" company="bbb" designation="director"/>
 </student>
 <student name="xyz" age="24">
 <education course_name="bs" year_passed="2010">
 <subject name="physics" marks="67"/>
 <subject name="chemistry" marks="85"/>
 </education>
 </student>
 </root>
```

The nodes education and references are siblings and they are also children of node student. So in the data section, they are referred using the index numbers 1 and 2 respectively.

General aspects of parsing

Example 3.1: Node attributes and content

While the data elements are equivalent to node attributes in XML, any data after the last column can be treated as content of the node.

For example, consider the following csv ml:

```
student, name, age
1,a,24, His record is remarkable
would be equivalent to:
<?xml version="1.0"?>
<root>
  <student name="a" age="24">His record is remarkable/student>
</root>
```

If data after the last column includes comma, comma is also copied to content as follows:

```
csv ml, 1.0
student, name, age
```

csv ml, 1.0

1,c,23, His record is remarkable, His performance is exemplary

would be equivalent to:

</root>

```
<?xml version="1.0"?>
<root>
  <student name="c" age="23">His record is remarkable, His performance
 is exemplary</student>
</root>
```

While this situation is not expected in any practical implementation, this is mentioned to remove any ambiguity about how the parser should handle such data.

If less number of columns appear in data, the remaining columns are to be set with empty value, as shown below:

```
csv ml, 1.0
student, name, age
l,a
would be equivalent to:
<?xml version="1.0"?>
<root>
  <student name="a" age=""></student>
```

All the above situations are explained using the following example:

```
csv ml, 1.0
CSV
 student, name, age
 1,b,23,His record is remarkable
 1,c,24,His record is remarkable,His performance is exemplary
 <root>
XML
 <student name="a" age=""/>
 <student name="b" age="23">His record is remarkable/student>
 <student name="c" age="24">His record is remarkable, His
 performance is exemplary</student>
 </ront>
```

Example 3.2: Node content

The data elements (attributes) are optional. Consider the following example:

```
csv_{ml,1.0}
CSV
 student
 name
 age
 l,a
 2,23
 <?xml version="1.0"?>
XML
 <root>
 <student>
```

```
<name>a</name>
 <age>34</age>
  </student>
</root>
```

Example 3.3: Quote handling

Double quotes are handled according to RFC4180. The different scenarios are illustrated using the following example:

```
csv ml, 1.0
CSV
 sample, text
 1, No quote
 1, No quote with preceding space
 l,With quote (")
 1,"With quotes. and ""comma"""
 1, "With quotes, (space ignored)"
 1, """Enclosed, with double quote"""
1, """Single, preceding double quote"
 1, "Double quote, suffix"""
 "Double quote, ("") in the middle"
 1, "Doub.
1, "More
 than
 lone
 line"
 <root>
XML
 <sample text="No quote"/>
 <sample text=" No quote with preceding space"/>
 <sample text="With quote (&quot;)"/>
 <sample text="With quotes. and &quot;comma&quot;"/>
<sample text="With quotes, (space ignored)"/>
<sample text="&quot;Enclosed, with double quote&quot;"/>
 <sample text="&quot;Single, preceding double quote"/>
 <sample text="Double quote, suffix&quot;"/>
 <sample text="Double quote, (&quot;) in the middle"/>
 <sample text="More</pre>
 than
 one
 line"/>
 </root>
```

Example 3.4: Inline comments and empty lines

Although RFC4180 does not specify about the possibility of comments and empty lines within CSV, it would be desirable to be able to include comments, to improve readability. It is also to be noted that XML allows inline comments and spaces.

The following example illustrates the various ways in which comments can be included in a CSV file.

```
CSV
 /* You can have comments anywhere,
 even at the beginning
 csv_ml, 1.0
 /* And empty lines like this */
```

```
sample, text1, text2
 l,/* This is a comment */ "hello", "world" /* End of line comment */
 1,/* This is also a comment */, "/* But this isn't */"
 l."third". "line" /* Multiline
 comment */
 /* Comment at beginning of line */l, "fourth" , "line"
 <?xml version="1.0"?>
XML
 <root>
 <sample textl="hello" text2="world"/>
 <sample textl="" text2="/* But this isn't */"/>
 <sample textl="third" text2="line"/>
 <sample textl="fourth" text2="line"/>
 </root>
```

Comments within double quotes are not recognized as comment, but recognized as data.

Example 3.5: Changing root node

The root node can be change to something other than root, using the directive as shown below.

```
csv ml,1.0,UTF-8,data
CSV
 student,name,age
 1,a,24
 <?xml version="1.0"?>
XML
 <data>
 <student name="a" age="24"/>
 </data>
```

If the specified root element name is the same as the first data element, the first data element is made as root, as shown below:

```
csv ml,1.0,UTF-8,student
CSV
 student, name, age
 1,a,24
 <?xml version="1.0"?>
XML
 <student name="a" age="24"/>
```

However, if there are more than one record for the first element, or if there are more than one siblings, then a parser error is generated. For example, both the examples given below will not parse successfully, when trying to convert to XML:

```
csv ml,1.0,UTF-8,student
student, name, age
1,a,24
1,b,35
csv ml,1.0,UTF-8,student
student, name, age
faculty, name, age
1,a,24
2,b,45
```

But when trying to convert the above two examples to JSON format, there would be no error as ISON does not have the concept of unique root element.

Example 3.6: Namespaces

As in XML, it is also possible to use namespaces, by using a colon character in node name or attribute. An example is given below:

```
csv ml, 1.0
CSV
 our:student, his:name, age, xmlns:his, xmlns:our
 1,a,24,http://siara.cc/his,http://siara.cc/our
 1,b,26,http://siara.cc/his,http://siara.cc/our
 <?xml version="1.0"?>
XML
 <root>
 <our:student his:name="a" age="24"</pre>
 xmlns:his="http://siara.cc/his" xmlns:our="http://siara.cc/our"/>
 <our:student his:name="b" age="26"</pre>
 xmlns:his="http://siara.cc/his" xmlns:our="http://siara.cc/our"/>
```

The URI can be defined at the root level as shown below:

```
csv ml,1.0,UTF-8,root/our='http://siara.cc/our' his='http://siara.cc/his'
CSV
 our:student, his:name, age
 1,a,24
1,b,26
 <?xml version="1.0"?>
XML
 <root xmlns:our="http://siara.cc/our" xmlns:his="http://siara.cc/his">
 <our:student his:name="a" age="24"/>
 <our:student his:name="b" age="26"/>
 </root>
```

Note that the namespace definitions start after the node name and a / (forward slash). Also if there are more than one namespaces, they are separated by space character.

The root node itself can have a namespace as shown in the following example:

```
csv ml,1.0,UTF-8,xsl:stylesheet/xsl='http://www.w3.org/1999/XSL/Transform'
CSV
 xsl:stylesheet
 xsl:template, match
 xsl:value-of, select
 1, student
 1,@name
 1,@age
 <?xml version="1.0"?>
XML
 <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
 <xsl:template match="student"/>
 <xsl:value-of select="@name"/>
<xsl:value-of select="@age"/>
 </xsl:template>
 </xsl:stylesheet>
```

The above example shows how a stylesheet could be represented using CSV.

Example 3.7: Re-using node definitions

In XML Schema definitions, node definitions can be re-used. With csv ml, re-usable nodes can be defined and referred to, with a special prefix of 0. All the re-usable nodes are to be defined at the beginning and linked to the structure under each node.

In the below example, xsl:value-of is a node that can appear both under xsl:template and xsl:for-each.

```
csv ml,1.0,UTF-8,xsl:stylesheet/xsl='http://www.w3.org/1999/XSL/Transform'
CSV
 01, xsl: value-of, select
 02,xsl:for-each,select
 01
 xsl:stylesheet,version
 xsl:template, match
 01,02
 1,1.0
 1,//student
 01,@name
 01,@age
 02, education
 01,@course name
 01,@year passed
 <xsl:stylesheet xmlns:xsl="http://www.w3.org/1999/XSL/Transform"</pre>
XML
 version="1.0">
 <xsl:template match="//student">
 <xsl:value-of select="@name"/>
<xsl:value-of select="@age"/>
 <xsl:for-each select="education">
 <xsl:value-of select="@course_name"/>
<xsl:value-of select="@year_passed"/>
 </xsl:for-each>
 </xsl:template>
 </xsl:stylesheet>
```

The first two lines define the nodes xsl:value-of and xsl:for-each as re-usable by using the prefix 0 (01 and 02). The third line indicates that xsl:value-of can be a child of xsl:for-each. While the next two lines are normal schema definitions for xsl:stylesheet and xsl:template, the sixth line indicates (01,02) that both xsl:foreach and xsl:value-of can be children of xsl:template.

Schema definition

The essential purpose of schema definition is data validation. With csv ml, it can also be used to bind with a database. Following are the different basic data types that are recognized:

text numeric integer real date datetime

If not specified, the default data type would be text. For binding with a database, if the type name is not the same as any of the above, it can be mapped to one of the above.

In the below sections, each feature of schema definition is explained with an example and how it is bound to a database by showing the corresponding DDL (Data Definition Language) and DML (Data Manipulation Language).

Using DDL and DML is only one of the ways of binding csv ml to a database. Alternatively, a program could be used instead of just generating statements. The examples shown here can be used as a reference.

Example 4.1: Specifying Type and Length

The type and length of a particular attribute can be specified as in the example below.

CSV	csv_ml,l.0 student,name(40)text,subject(30)text,marks(3)integer l,abc,physics,53 l,xyz,physics,73	
DDL	CREATE TABLE student (name text(40) NOT NULL, subject text(30) NOT NULL, marks integer(3) NOT NULL, id integer primary key autoincrement);	

Example 4.2: Default value

An attribute can be assigned a default value as in the below example:

	csv_ml,1.0 student,name(40)text,subject(30)text=physics,marks(3)integer l,abc,pqr,maths,53 l,xyz,,chemistry,73
	CREATE TABLE student (name text(40) NOT NULL, subject text(30) DEFAULT 'physics', marks integer(3) NOT NULL, id integer primary key autoincrement);

In the above example, subject has a default value of 'physics'.

Example 4.3: Null values

An attribute is assumed to be NOT NULL by default. This behaviour can be modified as follows.

CSV	<pre>csv_ml,1.0 student,name(40)text,nick(30)text=null,subject(30)text,marks(3)integer l,abc,pqr,physics,53 l,xyz,,physics,73</pre>	
DDL	CREATE TABLE student (name text(40) NOT NULL, nick text(30), subject text(30) NOT NULL, marks integer(3) NOT NULL, id integer primary key autoincrement);	

In the above example, nick allows null values. In general, usage of NULL value is discouraged as the values become incomparable. It is more convenient and less confusing to use a default value as in the below example. This also facilitates when two nullable columns are joined.

```
csv ml.1.0
CSV
 student, name(40) text, nick(30) text=, subject(30) text, marks(3) integer
 1, abc, pgr, physics, 53
 1,xyz,,physics,73
 CREATE TABLE student (name text(40) NOT NULL, nick text(30) DEFAULT
DDL
 subject text(30) NOT NULL, marks integer(3) NOT NULL, id integer
 primary key autoincrement);
```

Example 4.4: Precision and Scale

Numeric precision and scale can be specified as follows:

csv_ml,1.0 student,name(40)text,subject(30)text,"marks(6,2)numeric" l,abc,physics,53.34 l,xyz,physics,73.5
 CREATE TABLE student (name text(40) NOT NULL, subject text(30) NOT NULL, marks numeric(6,2) NOT NULL, id integer primary key autoincrement);

In the above example, marks column has a precision of 6 and scale of 2.

Example 4.5: Date and Time

Date and time values are specified using ISO-8601 format (Basically YYYY-MM-DD and YYYY-MM-DD HH:MI:SS)

CSV	csv_ml,1.0 student,name,subject,marks,birth_date()date,join_date_time()datetime 1,abc,physics,53.34,1982-01-23,2014-02-22 09:30:00 1,xyz,physics,73.5,1985-11-12,2014-02-24 15:45:30
DDL	CREATE TABLE student (name text NOT NULL, subject text NOT NULL, marks text NOT NULL, birth_date date NOT NULL, join_date_time datetime NOT NULL, id integer primary key autoincrement);
DML	INSERT INTO student (name, subject, marks, birth_date, join_date_time) VALUES ('abc', 'physics', '53.34', '1982-01-23', '2014-02-22 09:30:00');
	<pre>INSERT INTO student (name, subject, marks, birth_date, join_date_time) VALUES ('xyz', 'physics', '73.5', '1985-11-12', '2014-02-24 15:45:30');</pre>
SQL sample	<pre>select strftime('%Y', birth_date) as year_of_birth, strftime('%s', join_date_time) as seconds_elapsed_since_join from student;</pre>

Example 4.6: Special column id

For specifying primary key for the record, a special column id is used. If it is not specified as part of the schema, it is included when generating DDL.

This can be seen in any of the above examples (id integer primary key autoincrement).

Apart from being used as primary key, it can be used to INSERT, UPDATE or DELETE if specified as part of the schema.

```
csv ml, 1.0
CSV
 student,id,name,subject,marks
 1,,abc,physics,53
 l,,abc,chemistry,54
 1,3,xyz,physics,73
 1,*4,xyz,physics,73
 CREATE TABLE student (id text NOT NULL primary key autoincrement,
DDL
 name text NOT NULL, subject text NOT NULL, marks text NOT NULL);
 INSERT INTO student (name, subject, marks) VALUES ('abc', 'physics',
DML
 '53');
 INSERT INTO student (name, subject, marks) VALUES ('abc',
 'chemistry', '54');
 UPDATE student SET name = 'xyz', subject = 'physics', marks = '73'
 WHERE id=3;
 DELETE FROM student WHERE id=4;
```

As can be seen from the DML generated above, rows that have empty id values generate INSERT statements, rows having id values generate UPDATE statements and rows that have a * symbol before the id value generate DELETE statements.

Example 4.7: Special column parent id

In addition to id column, a parent id column is automatically added to those nodes that have a parent node.

Whenever an INSERT statement is generated, those having parent nodes fill the parent id column with the id generated for the parent row. This is shown in the following example:

CSV	csv_ml,1.0 student,name,age education,course_name,year_passed references,name,company,designation 1,abc,24 1,bs,2010 1,ms,2012 2,pqr,bbb,executive 2,mno,bbb,director's secretary
DDL	CREATE TABLE student (name text NOT NULL, age text NOT NULL, id integer primary key autoincrement); CREATE TABLE education (course_name text NOT NULL, year_passed text NOT NULL, id integer primary key autoincrement, parent_id integer);

```
CREATE TABLE references (name text NOT NULL, company text NOT NULL,
 designation text NOT NULL, id integer primary key autoincrement,
 parent id integer);
 INSERT INTO student (name, age) VALUES ('abc', '24');
DML
 INSERT INTO education (course_name, year_passed, parent_id) VALUES
 ('bs', '2010', (select seq from sqlite_sequence where name='student'));
 INSERT INTO education (course_name, year_passed, parent_id) VALUES
 ('ms', '2012', (select seq from sqlite_sequence where
 name='student'));
 INSERT INTO references (name, company, designation, parent id) VALUES
 ('pqr', 'bbb', 'executive', (select seq from sqlite sequence where
 name='student'));
 INSERT INTO references (name, company, designation, parent id) VALUES
 ('mno', 'bbb', 'director''s secretary', (select seq from sqlite_sequence where name='student'));
```

The id/parent id combination creates a foreign key relationship between tables. However, the DDL for foreign key is not generated, as the database will generate an error when a parent row is deleted. The parent and child rows can be deleted by indicating * in the id value.

Single Quotes

Any single quote found in the data is encoded with double single quotes in the value section as shown in Example 4.7 above ('director''s secretary').