

Welcome!

FUNCTIONS FOR MANIPULATING DATA IN POSTGRESQL

A dark blue circular icon containing the white text "SQL".

Brian Piccolo

Sr. Director, Digital Strategy

The Sakila Database

- Highly normalized
- Representative data types
- Custom functions

Topics

- Common data types in PostgreSQL
- Date and time functions and operators
- Parsing and manipulating text
- Full-text search and PostgreSQL Extensions

Common data types

- Text data types
 - CHAR , VARCHAR and TEXT
- Numeric data types
 - INT and DECIMAL
- Date / time data types
 - DATE , TIME , TIMESTAMP , INTERVAL
- Arrays

Text data types

```
SELECT title  
FROM film  
LIMIT 5
```

```
+-----+  
| title |  
+-----+  
| ACADEMY DINOSAUR |  
| ACE GOLDFINGER |  
| ADAPTATION HOLES |  
| AFFAIR PREJUDICE |  
| AFRICAN EGG |  
+-----+
```

```
SELECT description  
FROM film  
LIMIT 2
```

```
+-----+  
| description |  
+-----+  
| A Epic Drama of a Feminist And a Mad |  
| Scientist who must Battle a Teacher in |  
| The Canadian Rockies. |  
| A Astounding Epistle of a Database |  
| Administrator And a Explorer who |  
| must Find a Car in Ancient China |  
+-----+
```

Numeric data types

```
SELECT
```

```
 payment_id
```

```
FROM payment
```

```
LIMIT 5
```

```
+-----+  
| payment_id |  
+-----+  
| 1 |  
| 2 |  
| 3 |  
| 4 |  
| 5 |  
+-----+
```

```
SELECT
```

```
 amount
```

```
FROM payment
```

```
LIMIT 5
```

```
+-----+  
| amount |  
+-----+  
| 2.99 |  
| 0.99 |  
| 5.99 |  
| 0.99 |  
| 9.99 |  
+-----+
```

Determining data types from existing tables

```
SELECT
```

```
 title,  
 description,  
 special_features
```

```
FROM FILM
```

```
LIMIT 5
```

title	description	special_features
ACADEMY D...	A Epic...	{Deleted Scenes,Behi...}
ACE GOLD...	A Astound..	{Trailers,Deleted Scenes}
AFFAIR PR...	A Fanciful,..	{Commentaries,Behind the...}

Determining data types from existing tables

```
SELECT
```

```
 column_name,  
 data_type  
FROM INFORMATION_SCHEMA.COLUMNS  
WHERE column_name in ('title', 'description', 'special_features')  
AND table_name = 'film';
```

column_name	data_type
title	character varying
description	text
special_features	ARRAY

Let's practice!

FUNCTIONS FOR MANIPULATING DATA IN POSTGRESQL

Date and time data types

FUNCTIONS FOR MANIPULATING DATA IN POSTGRESQL

SQL

Brian Piccolo

Sr. Director, Digital Strategy

TIMESTAMP data types

- ISO 8601 format: yyyy-mm-dd

```
+-----+  
| timestamp |  
+-----+  
| 2019-03-26 01:05:17.93027+00 |  
+-----+
```

```
SELECT payment_date  
FROM payment;
```

```
+-----+  
| payment_date |  
+-----+  
| 2005-05-25 11:30:37 |  
+-----+
```

DATE and TIME data types

```
+-----+-----+
| date | time |
+-----+-----+
| 2005-05-28 | 01:05:17.93027+00 |
+-----+-----+
```

```
SELECT create_date
FROM customer
```

```
+-----+
| create_date |
+-----+
| 2006-02-14 |
+-----+
```

INTERVAL data types

```
+-----+  
| interval |  
+-----+  
| 4 days |  
+-----+
```

```
SELECT rental_date + INTERVAL '3 days' as expected_return  
FROM rental;
```

```
+-----+  
| expected_return |  
+-----+  
| 2005-05-27 22:53:30 |  
+-----+
```

Looking at date and time types

```
SELECT
```

```
 column_name,
```

```
 data_type
```

```
FROM INFORMATION_SCHEMA.COLUMNS
```

```
WHERE column_name in ('rental_date')
```

```
AND table_name = 'rental';
```

column_name	data_type
rental_date	timestamp without time zone

Let's practice!

FUNCTIONS FOR MANIPULATING DATA IN POSTGRESQL

Working with ARRAYs

FUNCTIONS FOR MANIPULATING DATA IN POSTGRESQL

A dark blue circular icon containing the white text "SQL".

Brian Piccolo

Sr. Director, Digital Strategy

Before we get started

CREATE TABLE example

```
CREATE TABLE my_first_table (
 first_column text,
 second_column integer
);
```

INSERT example

```
INSERT INTO my_first_table
(first_column, second_column) VALUES ('text value', 12);
```

ARRAY a special type

Let's create a simple table with two array columns.

```
CREATE TABLE grades (
 student_id int,
 email text[][][],
 test_scores int[]
);
```

INSERT statements with ARRAYS

Example INSERT statement:

```
INSERT INTO grades
VALUES (1,
'{{{"work", "work1@datacamp.com"}, {"other", "other1@datacamp.com"}},',
'{92,85,96,88}' );
```

Accessing ARRAYS

SELECT

```
email[1][1] AS type,  
email[1][2] AS address,  
test_scores[1],  
FROM grades;
```

type	address	test_scores
work	work1@datacamp.com	92
work	work2@datacamp.com	76

Note that PostgreSQL array indexes start with one and not zero.

Searching ARRAYs

SELECT

```
email[1][1] as type,  
email[1][2] as address,  
test_scores[1]  
FROM grades  
WHERE email[1][1] = 'work';
```

type	address	test_scores
work	work1@datacamp.com	92
work	work2@datacamp.com	76

ARRAY functions and operators

SELECT

```
email[2][1] as type,  
email[2][2] as address,  
test_scores[1]  
FROM grades  
WHERE 'other' = ANY (email);
```

type	address	test_scores
other	other1@datacamp.com	92
null	null	76

ARRAY functions and operators

SELECT

```
email[2][1] as type,  
email[2][2] as address,  
test_scores[1]  
FROM grades  
WHERE email @> ARRAY['other'];
```

type	address	test_scores
other	other1@datacamp.com	92
null	null	76

Let's practice!

FUNCTIONS FOR MANIPULATING DATA IN POSTGRESQL