
Modyfikowanie danych w bazie Firebird

• modyfikacje danych można przeprowadzać, gdy nie narusza to określonych dla
nich więzów integralności i ograniczeń

• użytkownik posiada odpowiednie uprawnienia
• dane nie są zablokowane przez inną transakcję

1. Wstawianie nowych wierszy

• wstawienie jednego nowego wiersza do tabeli

INSERT INTO tabela (lista kolumn)

VALUES (lista wartości)

INSERT INTO country
VALUES ('Polska','PLN')

Wstawiane wartości muszą być zgodne z typem kolumn (napisy i daty wpisuje się w
apostrofach). Dla kolumn nie umieszczonych na liście automatycznie wstawiane są
wartości domyślne (o ile są określone w definicji tabeli). W przypadku braku listy
kolumn brane są wszystkie kolumny w kolejności określonej w definicji tabeli.

• skopiowanie do tabeli jednego lub więcej wierszy z innej tabeli

INSERT INTO tabela (lista kolumn)

SELECT ...

INSERT INTO kraj // tabela kraj musi istnie ć
SELECT country, currency
FROM country

2. Modyfikowanie wierszy

UPDATE tabela

SET kolumna1 = wartość1, kolumna2 = wartość2, ...

[WHERE warunek wyboru wierszy]

Podczas modyfikacji wartości danego pola można odwoływać się do jego aktualnej
wartości. W warunku WHERE i klauzuli SET można używać podzapytań.

UPDATE employee
SET salary=salary+200
WHERE job_country='USA'

3. Usuwanie wierszy

DELETE FROM tabela

[WHERE warunek wyboru wierszy]

Jeśli nie zdefiniujemy warunku WHERE, wtedy usunięte zostaną wszystkie wiersze.
W warunku również można używać podzapytań.

DELETE FROM employee
WHERE job_country='USA'

