

DML Commands

Editing Data

DML Commands

❖ Editing Commands

- ◆ Insert
- ◆ Update
- ◆ Delete

❖ Review Command

- ◆ Select

Insert

- ❖ *Insert* is used to add a new row to a table or view
 - ◆ View is similar to a query in Access, a predefined select statement
- ❖ Can add one or more rows
 - ◆ Syntax varies depending on number of rows

Insert Syntax For One Row

INSERT INTO *tablename*[(*field list*)]

VALUES(*value list*)

❖ *Field list* is optional

- ◆ If field list is omitted, values expected for all columns (except IDENTITY)

Insert Single Row Examples

```
INSERT INTO Students(StudentID)  
VALUES('875001234')
```

```
INSERT INTO Courses(Department, CourseNumber)  
VALUES('CIS','182')
```

```
INSERT INTO Courses  
VALUES('CIS','282','SQL Projects',5,'Using SQL for  
application back-end')
```


Using Default Values

- A default value can be entered by
 - Including field in field list and using **DEFAULT** key word in Values list
 - Omit field from field list and value from Values list
- Assume Department defaults to CIS:

```
INSERT INTO Courses(Department,  
CourseNumber)  
VALUES(DEFAULT,'145')
```

```
INSERT INTO Courses(CourseNumber)  
VALUES('145')
```

Assigning Null Values

- ❖ If Null is acceptable for a column

 - ◆ Omit field from field list; Or

 - ◆ Use NULL in Value list

- ❖ Assume Course description is optional:

```
INSERT INTO Courses
```

```
VALUES('CIS','282','SQL Projects',5,Null)
```

```
INSERT INTO Courses(Department, CourseNumber, Title, Credits)
```

```
VALUES('CIS','282','SQL Projects',5)
```

Update

- ❖ *Update* is used to change an existing row
- ❖ Can change one, some or all rows in a table or view
 - ◆ A *WHERE* clause is used to specify specific rows to change
 - ◇ WHERE represents a true/false description of a row
 - ◇ Multiple conditions require a *logical operator*

Update Syntax

```
UPDATE tablename  
 SET field1 = value1,  
 field2 = value2  
 [WHERE condition]
```

- Each field to change is listed with the value to store in that field
 - Comma separates each field/value pair
- WHERE condition is same as *criteria* in Access

Update Examples

- ❖ Assign value to zip code for 2nd publisher:

```
UPDATE publishers
```

```
SET pub_zip = 20006
```

```
WHERE pub_id = 0877
```

- ❖ Change publisher name to add 'Ltd.' for any Massachusetts publisher:

```
UPDATE publishers
```

```
SET pub_name = pub_name + 'Ltd.'
```

```
WHERE pub_state = 'ma'
```

Delete

- ❖ *Delete* removes one or more rows from the table
 - ◆ No field list is included
 - ◆ May specify which rows to remove by adding **WHERE** clause

Delete Syntax

DELETE FROM *tablename*
[WHERE *condition*]

- ❖ Not including a where clause removes all rows from a table

Delete Examples

```
DELETE FROM Publishers  
WHERE pub_state <>'ca'
```

```
DELETE FROM Publishers  
WHERE pub_zip IS NULL OR  
pub_state = 'wa'
```

```
DELETE FROM Publishers
```