

WHAT IS A DATABASE?

Database is a place where you can store, manipulate and retrieve data. So usually, this data is stored inside a computer server and then you can retrieve it, you can query the data, manipulate the data, CRUD Operations.

What is DBMS and RDBMS?

What is PostgreSQL?

Postgres is the actual database engine (Tool or software)

SQL - Structured Query Language

SQL - Is a programming Language

SQL - Manage data held in a relational database, Easy to learn, Very Powerful

How is data stored?

Stores data in Tables

Columns

Rows

SQL - It Allows to manage data in a Relational Database

What is Relational Database (RDBMS)?

It is simply a relation between one or more tables

PostgreSQL?

Object-relational database management system

Allows us to work with the relational databases

Modern

Open Source

Other Database Engine (Tool or Software)

MySQL, ORACLE, Microsoft SQL Server

Connecting to Database (DB) Server

- Connect using client
- GUI Client
- Terminal/Commands
- Application

Commands

cmd - psql

psql -version: Version POSTGRESQL

Help

\?

\1 - List all databases

CREATE DATABASE database_name;

\c - Connect Command

```
\c dbname
Important Command - DROP DATABASE DBNAME; (Very Dangerous)
How to create a table with PostgreSOL?
Command - CREATE TABLE table name (
Column_name + data_type + constraints if any );
Example: TABLE WITHOUT CONSTRAINTS
CREATE TABLE person (
id int,
first_name VARCHAR(50),
last_name VARCHAR(50),
gender VARCHAR(15),
date_of_birth TIMESTAMP,
VARCHAR(50) means just Characters, 50 Length.
Function TIMESTAMP includes Full Date, Hour, Minutes and Seconds.
Function DATE
\d - (Describe) List all the Tables present in the Database.
\d table_name - It Describes the table column names, datatypes etc.
Example: TABLE WITH CONSTRAINTS
CREATE TABLE person (
id BIGSERIAL NOT NULL PRIMARY KEY,
first_name VARCHAR(50) NOT NULL,
last_name VARCHAR(50) NOT NULL,
gender VARCHAR(10) NOT NULL,
```

```
);
BIGSERIAL (bigint - "type") - SEOUENCE NEXTVAL (Auto Increment) (Useful)
In SOL DATE Function - 'Year - Month - Date'
How to INSERT Data / Records into a Table?
INSERT INTO person (
first name,
last name,
gender,
date_of_birth) VALUES ("MANOJ", "KUMAR", "MALE", "1999-05-23");
https://www.mockaroo.com/ - Random Data Generator - Can be downloaded in .csv,
.json, .xml etc., formats.
For Inserting hundreds of records at a time in PostgreSQL the command is -
\i .sql_file_location;
Example:
\i/Users/Sraddha/Downloads/person.sql;
Command -
SELECT * FROM person(table_name);
```

date_of_birth DATE NOT NULL,

* - means Select every column in that table
If you want to select only particular column then the command is
SELECT column_name1, column_name2, column_name3 FROM table_name;
ORDER BY KEYWORD:
We can sort our data by using "ORDER BY" Keyword in the SQL Query (Ascending Order) (Descending Order).
Command -
SELECT * FROM person(table_name) ORDER BY country_of_birth(column_name) LIMIT (for limiting the resultant records data) 25 - By default Ascending order;
If you want to implicitly sort the data, we can use ASC or DESC key words.
Works for both Dates, Numbers and Strings.
In case of NULL values If we ORDER BY DESC the resultant data will be in NULL values.
DISTINCT keyword:
The SELECT DISTINCT statement is used to return only distinct(different) values.
Command -
SELECT DISTINCT column_name FROM person ORDER BY country_of_birth LIMIT 20 (By default Ascending Order);

SELECT DISTINCT column_name FROM person ORDER BY country_of_birth DESC LIMIT 30 (Implicitly included "DESC" key word);

WHERE Clause Key Word:

WHERE clause allows us to filter the data based on conditions.

Example1:

SELECT * FROM person WHERE column_name="?";

Example2:

SELECT * FROM person WHERE gender = 'Female' ORDER BY first_name DESC LIMIT 15;

Example3: (Also add multiple columns in the WHERE clause condition using "AND OR" keywords)

SELECT * FROM person WHERE gender = 'Male' AND country_of_birth = 'Vietnam';

Example4:

SELECT * FROM person WHERE gender = 'Male' AND (country_of_birth = 'Russia' OR country_of_birth = 'China');

Example5:

SELECT * FROM person WHERE gender = 'Male' AND (country_of_birth = 'Russia' OR country_of_birth = 'China') AND last_name = 'Mishaw';

Example6:

SELECT * FROM person WHERE gender = 'Female' AND (country_of_birth = 'Russia' OR country_of_birth = 'China') AND last_name = 'Brewers';

Comparison Operators allows us to perform Arithmetic Operations, Bitwise and other logical operations on the data.
Example:
SELECT 1=1;
Result: t (true)
SELECT 1=2;
Result: f (false)
=, <, >, <=, >= etc.,
Check weather a number not equal <>
Works with numbers as well as with Strings
Example:
SELECT 'AMOGOS' <> 'amigos';
We can filter down our data by using WHERE clause
IN keyword:
Example1:
SELECT * FROM person WHERE country_of_birth = 'China' OR country_of_birth = 'France' OR country_of_birth= 'Brazil';
Example2:
SELECT * FROM person WHERE country_of_birth IN ('China', 'France', 'Brazil', 'Vietnam');
Example3:

COMPARISON Operators:

select * from person WHERE country_of_birth IN ('China', 'France', 'Nigeria', 'Indonesia', 'Sweden', 'Grenada') ORDER BY country_of_birth;

BETWEEN Keyword:

Use the BETWEEN keyword to select data from a certain range.

Example1:

That we want to select date of birth everyone in the range that was born between 2000 and 2015.

SELECT * FROM person WHERE date_of_birth BETWEEN DATE '2000-01-01' AND '2017-01-01';

SELECT * FROM person WHERE date_of_birth BETWEEN DATE '2000-01-01' AND '2023-01-01';

LIKE & ILIKE operator's:

Like operator is used to match text values against a pattern using wildcards

Example1:

SELECT * FROM person WHERE email LIKE '%.com';

SELECT * FROM person WHERE email LIKE '%@bloomberg.com';

SELECT * FROM person WHERE email LIKE '%@yahoo.com';

Example2:

SELECT * FROM person WHERE email LIKE '\"@yahoo.\";

id first_name last_name gender date_of_birth email country_of_birth
+++++
178 Abey Brailsford Male 2023-04-20 abrailsford4x@yahoo.com Portugal
188 Therine Bonhill Female 2023-04-03 tbonhill57@yahoo.co.jp Bulgaria
(2 rows)
Example3:
SELECT * FROM person WHERE email LIKE '@%';
id first_name last_name gender date_of_birth email country_of_birth
+
3 Irina Kayser Female 2023-09-09 ikayser2@mac.com China
8 Eadie Genery Female 2022-11-27 egenery7@epa.gov China
10 Derk Troker Male 2023-10-18 dtroker9@nsw.gov.au Bulgaria
13 Chery Reisen Female 2023-01-12 creisenc@netlog.com Colombia
25 Pinchas Lorans Male 2023-06-02 ploranso@senate.gov China
29 Florida Loakes Female 2023-02-04 floakess@g.co Indonesia
44 Beryl Evers Bigender 2023-08-24 bevers17@alexa.com South Africa
67 Miles Faldo Bigender 2023-05-24 mfaldo1u@tumblr.com China
75 Eddy Tuvey Female 2023-08-22 etuvey22@tuttocitta.it Indonesia
81 Hobie Crich Male 2023-01-12 hcrich28@wikia.com Brazil
101 Martita Wimms Female 2023-03-31 mwimms2s@weibo.com Poland
116 Kizzee Landa Female 2023-03-28 klanda37@live.com Indonesia
126 Morrie Massy Male 2023-07-11 mmassy3h@clickbank.net Russia

129 Deny Swede Female 2023-01-15 dswede3k@cam.ac.uk Norway
132 Gonzalo Allon Male 2022-12-07 gallon3n@feedburner.com China
151 Bellanca Sybbe Female 2023-01-09 bsybbe46@gravatar.com Serbia
159 Kati Beeby Female 2023-04-10 kbeeby4e@odnoklassniki.ru Indonesia
184 Emlen Tasch Male 2022-11-17 etasch53@mysql.com Japan
186 Berrie Corde Female 2022-12-15 bcorde55@dmoz.org Uganda
(19 rows)
Example4:
SELECT * FROM person WHERE country_of_birth LIKE 'P%';
id first_name last_name gender date_of_birth email country_of_birth
+
2 Joella Le Hucquet Female 2022-12-16 jlehucquet1@spiegel.de Philippines
Philippines 5 Ranee Tuckett Female 2023-03-14 rtuckett4@networkadvertising.org
Philippines 5 Ranee Tuckett Female 2023-03-14 rtuckett4@networkadvertising.org Philippines
Philippines 5 Ranee Tuckett Female 2023-03-14 rtuckett4@networkadvertising.org Philippines 9 Kathy Brewster Female 2023-03-07 Poland 11 Xavier Baigent Male 2023-01-25 xbaigenta@timesonline.co.uk
Philippines 5 Ranee Tuckett Female 2023-03-14 rtuckett4@networkadvertising.org Philippines 9 Kathy Brewster Female 2023-03-07 Poland 11 Xavier Baigent Male 2023-01-25 xbaigenta@timesonline.co.uk Philippines
Philippines 5 Ranee Tuckett Female 2023-03-14 rtuckett4@networkadvertising.org Philippines 9 Kathy Brewster Female 2023-03-07 Poland 11 Xavier Baigent Male 2023-01-25 xbaigenta@timesonline.co.uk Philippines 19 Noni Cello Female 2022-12-24 Peru 20 Vevay Eisikowitch Female 2023-10-19 veisikowitchj@tinypic.com
Philippines 5 Ranee Tuckett Female 2023-03-14 rtuckett4@networkadvertising.org Philippines 9 Kathy Brewster Female 2023-03-07 Poland 11 Xavier Baigent Male 2023-01-25 xbaigenta@timesonline.co.uk Philippines 19 Noni Cello Female 2022-12-24 Peru 20 Vevay Eisikowitch Female 2023-10-19 veisikowitchj@tinypic.com Portugal

66 Filberte Burness Male 2023-02-08 fburness1t@springer.com Philippines
82 Dollie Vest Female 2023-05-17 dvest29@nasa.gov Poland
84 Sasha McGinnell Non-binary 2023-10-13 Poland
90 Doreen Kohn Female 2022-11-18 dkohn2h@wikimedia.org Philippines
91 Linda Revie Female 2023-07-18 Peru
93 Kare Larking Female 2022-12-05 klarking2k@wordpress.org Portugal
96 Jamison Farlam Male 2023-06-22 jfarlam2n@army.mil Poland
97 Nathan Secker Male 2023-02-02 nsecker2o@cmu.edu Philippines
101 Martita Wimms Female 2023-03-31 mwimms2s@weibo.com Poland
107 Parker Draper Male 2023-09-29 pdraper2y@youku.com Panama
122 Del Grey Female 2023-01-01 dgrey3d@mozilla.com Philippines
138 Dwight Dimbylow Polygender 2023-03-20 Philippines
141 Ferguson Clyburn Male 2023-09-03 fclyburn3w@blogtalkradio.com Portugal
146 Durante Abramchik Male 2023-01-24 dabramchik41@toplist.cz Philippines
160 Kaiser Osichev Male 2023-01-24 kosichev4f@alexa.com Philippines
169 Jasmine Battershall Female 2023-04-14 jbattershall4o@dailymotion.com Philippines
177 Gaston Shutte Male 2023-04-27 gshutte4w@flavors.me Poland

178 Abey Portugal	Brailsford Male	2023-04-20	abrailsford4x@yah	noo.com	١
More					
Example5:					
SELECT * FR	OM person WHERE cour	ntry_of_birth	ILIKE 'p%';		
id first_na country_of_b	me last_name gend irth	ler date_of	_birth emai	1	
+	-++	+		+	-
2 Joella Philippines	Le Hucquet Female	2022-12-16	jlehucquet1@spi	egel.de	I
5 Ranee Philippines	Tuckett Female	2023-03-14	rtuckett4@networka	advertising.or	g
9 Kathy	Brewster Female	2023-03-0	7	Poland	
11 Xavier Philippines	Baigent Male	2023-01-25	xbaigenta@timeson	line.co.uk	I
19 Noni	Cello Female	2022-12-24	1	Peru	
20 Vevay Portugal	Eisikowitch Femal	le 2023-10	-19 veisikowitchj	@tinypic.com	
22 Gawer	1 Tapley Male	2023-06-1	7	Peru	
30 Cosimo Portugal	McCarlie Male	2023-09-08	cmccarliet@odnok	lassniki.ru	I
33 Kahlil	Guichard Male	2023-02-01	1	Philippine	s
66 Filberte Philippines	e Burness Male	2023-02-08	fburness1t@spring	ger.com	١
82 Dollie	Vest Female	2023-05-17	dvest29@nasa.gov	Polan	d
84 Sasha	McGinnell Non-bi	nary 2023-10	-13	Polan	d
90 Doreen Philippines	Kohn Female	2022-11-18	dkohn2h@wikime	dia.org	I

91 Linda	Revie	Female	2023-07-18	1	Peru	
93 Kare Portugal	Larking	Female	2022-12-05	klarking2k@w	ordpress.org	1
96 Jamison Poland	Farlam	Male	2023-06-2	2 jfarlam2n@	army.mil	I
97 Nathan Philippines	Secker	Male	2023-02-0	2 nsecker2o@	cmu.edu	1
101 Martita Poland	Wimms	Femal	e 2023-03	-31 mwimms2	s@weibo.com	
107 Parker Panama	Draper	Male	2023-09-29	pdraper2y@y	ouku.com	I
GROUP BY Ke	yword:					
This is very pov	verful and	basically al	llows us to gro	oup our data base	d on a column.	
Example1:						
SELECT country	y_of_birth,	COUNT(*)	FROM perso	n GROUP BY co	untry_of_birth;	
country_of_birt	h count					
+						
Bangladesh	2					
Indonesia	25					
Venezuela	2					
Uruguay	1					
Luxembourg	1					
Czech Republic	: 3					
Sweden	4					
Uganda	1					
Macedonia	1					

Example2:
SELECT country_of_birth, COUNT(*) FROM person GROUP BY country_of_birth ORDER BY country_of_birth;
country_of_birth count
+
Afghanistan 1
Aland Islands 1
Argentina 1
Armenia 1
Azerbaijan 1
Bahamas 1
Bangladesh 2
Belarus 1
Brazil 12
Bulgaria 2
Canada 2
China 42
Colombia 3
Comoros 1
Costa Rica 2
Croatia 1
Czech Republic 3

GROUP BY HAVING clause:

Having keyword works with GROUP BY. It allows us to perform an extra layer of filtering to the resulting data.

In database management an aggregate function is a function where the values of multiple rows are grouped together as input on certain criteria to form a single value of more significant meaning.

The HAVING clause was added to SQL because the WHERE keyword cannot be used with aggregate functions.

Example1: HAVING Keyword after GROUP BY before ORDER BY Keywords

SELECT country_of_birth, COUNT(*) FROM person GROUP BY country_of_birth HAVING COUNT(*) > 20 ORDER BY country_of_birth;

country_of_birth | count China | 42 Indonesia | 25 (2 rows) MINIMUM, MAXIMUM, AVERAGE Functions: To find out the most expensive car and its details like (MAX(), MIN(), AVG()) from the cardata table. SELECT MIN(price) FROM cardata; min 10747.14 (1 row) SELECT MAX(price) FROM cardata; max

299825.29	l		
(1 row)			
SELECT A	AVG(price) FROM	cardata;	
avg			
151764.19	365000000		
(1 row)			
SFI FCT I	ROUND(AVG(pric	e)) FROM cardata:	
round	to Criz (ii v o(pine	c)) Thom curuum,	
151764			
(1 row)			
SELECT 1	nake, model, MAX(price) FROM carda	ata GROUP BY make, model
	model		
	+ GTO	221674.79	
Dodge	Dynasty	287814.56	
Toyota	Land Cruiser	L 289161.30	

Mercedes-Benz S-Class	285021.81
Infiniti FX	224489.67
BMW M6	235888.64
Saturn Aura	115214.40
Kia Amanti	163552.27
Oldsmobile Silhouette	92220.94
Daewoo Lanos	240010.14
Subaru Forester	155727.62
Ford Econoline E35	0 272517.40
Ferrari 612 Scaglietti	100679.26
Jeep Grand Cherok	tee 190607.04
Hyundai Accent	289035.81
Isuzu Rodeo	271740.95
Mercedes-Benz G55 AM	IG 86511.43
Infiniti G	291707.74
Buick Electra	121390.44
Nissan Xterra	238861.18
Volvo XC60	117587.76
Chevrolet Cavalier	296938.56
Isuzu Axiom	220119.85
Audi 4000	92867.32
GMC Rally Wagor	G3500 140471.90
Audi A8	147458.65
Hyundai Sonata	207112.09
Chrysler Voyager	73570.51

Jaguar	XJ	11528.55
Bentley	Continental	231457.18
Ford	Contour	132541.85
Mazda	Mazda5	285553.20
Mazda	Protege	20661.65
Lexus	IS-F	298394.53
Chevrolet	Corvair	27871.42
Nissan	JUKE	78662.70
Dodge	Magnum	72701.72
Dodge	D350 Club	30471.94
Ford	Ranger	18598.38
More	-	

SELECT make, model, MIN(price) FROM cardata GROUP BY make, model;

make	model	min
	-+	+
Pontiac	GTO	130390.53
Dodge	Dynasty	287814.56
Toyota	Land Cruiser	69339.70
Mercedes	-Benz S-Class	14841.21
Infiniti	FX	224489.67
BMW	M6	134724.89
Saturn	Aura	115214.40
Kia	Amanti	163552.27
Oldsmobi	le Silhouette	87636.95

Daewoo Lanos 240010.14	GMC 17901.66
Subaru Forester 62153.31	Maybach 58505.85
Ford Econoline E350 272517.40	Lincoln 33946.95
Ferrari 612 Scaglietti 100679.26	Honda 17554.79
Jeep Grand Cherokee 85269.26	Daewoo 240010.14
Hyundai Accent 192908.06	Spyker 200922.92
Isuzu Rodeo 259570.42	Morgan 28806.35
Mercedes-Benz G55 AMG 86511.43	Ford 14020.67
Infiniti G 19344.62	Scion 16898.41
Buick Electra 121390.44	Maserati 63583.20
Nissan Xterra 222797.64	Dodge 14180.01
Volvo XC60 117587.76	Chevrolet 14933.55
Chevrolet Cavalier 69665.97	Saturn 31450.72
Isuzu Axiom 220119.85	Infiniti 19344.62
Audi 4000 92867.32	MINI 28200.00
GMC Rally Wagon G3500 140471.90	Bentley 19200.31
Audi A8 88365.64	Austin 183409.93
Hyundai Sonata 51104.61	Peugeot 94540.42
More	Pontiac 10997.28
	Porsche 28148.12
	Plymouth 20656.43
	Audi 11233.39
SELECT make,MIN(price) FROM cardata GROUP BY make;	Rolls-Royce 39515.14
make min	Jaguar 11528.55
	Lexus 40949.49

```
| 87916.21
Lotus
Kia
 | 10967.50
-- More --
SELECT make, MAX(price) FROM cardata GROUP BY make;
  make
 | max
GMC
 | 299825.29
Maybach
 96522.53
 297728.50
Lincoln
Honda
 | 297343.31
Daewoo
 | 240010.14
 200922.92
Spyker
Morgan
 28806.35
Ford
 | 298521.67
Scion
 82544.96
Maserati
 281628.05
Dodge
 | 287814.56
Chevrolet | 299464.54
Saturn
 | 224406.17
Infiniti
 | 291707.74
MINI
 | 162203.65
Bentley
 | 231457.18
Austin
 | 183409.93
Peugeot
 | 282192.18
```

```
Pontiac
 | 296828.26
Porsche
 | 295854.26
Plymouth
 | 235433.12
Audi
 | 280302.48
Rolls-Royce | 39515.14
 | 243367.65
Jaguar
Lexus
 298394.53
Lotus
 | 251496.91
Kia
 | 291349.49
-- More --
SELECT make, ROUND(AVG(price)) FROM cardata GROUP BY make LIMIT 20;
 make | round
GMC
 | 138215
Maybach | 80808
Lincoln | 169016
Honda | 166504
Daewoo | 240010
Spyker | 200923
Morgan | 28806
Ford | 140398
Scion | 49722
Maserati | 169668
Dodge | 152909
```

Chevrolet 148359
Saturn 142672
Infiniti 135598
MINI 107211
Bentley 101814
Austin 183410
Peugeot 188366
Pontiac 139565
Porsche 172529
(20 rows)
SUM Function:
SELECT SUM(price) FROM cardata;
sum
 151764193.65
 151764193.65
 151764193.65
151764193.65 (1 row) SELECT ROUND(SUM(price)) FROM cardata;
151764193.65 (1 row) SELECT ROUND(SUM(price)) FROM cardata; round

SELECT make, ROUND(SUM(price)) FROM cardata GROUP BY make LIMIT 25; make | round **GMC** 7048963 Maybach | 323232 Lincoln | 2197202 Honda 4495597 Daewoo | 240010 Spyker | 200923 Morgan | 28806 Ford 9687475 Scion 99443 Maserati | 848342 Dodge | 8257110

Chevrolet | 9346646

Infiniti | 2576367

998703

321633

Saturn

MINI

ARITHMETIC OPERATORS

Addition, Subtraction, Multiplication, Division (/ - Quotient), Modulus (% - Remainder), Power (^), Factorial (!)

Query1: Company wants to provide an additional discount of 15% of the actual price. Display the Actual Price and Discounted Prices in a Tabular column format.

Solution:

SELECT id, make, model, price, price * .15 FROM cardata LIMIT 25;

```
model | price | ?column?
id |
 make
 | Ram 2500
 1 | Dodge
 38275.58 | 5741.3370
 2 | Bentley
 | Brooklands
 | 98237.39 | 14735.6085
 3 | BMW
 | M6
 | 235888.64 | 35383.2960
 4 | Porsche
 | 944
 | 204289.67 | 30643.4505
 5 | Chrysler
 | Town & Country | 91877.97 | 13781.6955
 6 | Cadillac
 | Fleetwood | 190007.05 | 28501.0575
 7 | Lexus
 1 SC
 | 103267.24 | 15490.0860
 8 | GMC
 | Suburban 2500 | 84615.78 | 12692.3670
 9 | Mercury
 | Mountaineer | 227273.11 | 34090.9665
10 | Porsche
 1 928
 | 167586.94 | 25138.0410
11 | Infiniti
 | QX56
 | 249539.44 | 37430.9160
12 | Spyker
 | C8
 | 200922.92 | 30138.4380
13 | Mercedes-Benz | R-Class
 | 299313.30 | 44896.9950
14 | GMC
 | Yukon
 | 237408.01 | 35611.2015
15 | BMW
 | 3 Series
 | 98311.89 | 14746.7835
```

SELECT id, make, model, price, ROUND(price * .15) FROM cardata LIMIT 25; make model | price | round 1 | Dodge | Ram 2500 | 38275.58 | 5741 2 | Bentley | Brooklands | 98237.39 | 14736 3 | BMW | M6 | 235888.64 | 35383 4 | Porsche | 944 | 204289.67 | 30643 5 | Chrysler | Town & Country | 91877.97 | 13782 6 | Cadillac | Fleetwood | 190007.05 | 28501 1 SC 7 | Lexus | 103267.24 | 15490 8 | GMC | Suburban 2500 | 84615.78 | 12692 | Mountaineer | 227273.11 | 34091 9 | Mercury 10 | Porsche | 928 | 167586.94 | 25138 11 | Infiniti | QX56 | 249539.44 | 37431 12 | Spyker | C8 | 200922.92 | 30138 13 | Mercedes-Benz | R-Class | 299313.30 | 44897 14 | GMC | Yukon | 237408.01 | 35611 15 | BMW | 3 Series | 98311.89 | 14747 SELECT id, make, model, price, ROUND(price * .15, 2) FROM cardata LIMIT 25; id | make model price | round 1 | Dodge | Ram 2500 | 38275.58 | 5741.34

| 98237.39 | 14735.61

2 | Bentley

| Brooklands

```
8 | GMC
 3 | BMW
 | M6
 | 235888.64 | 35383.30
 9 | Mercury
 4 | Porsche
 | 944
 | 204289.67 | 30643.45
 5 | Chrysler
 | Town & Country | 91877.97 | 13781.70
 10 | Porsche
 6 | Cadillac
 | Fleetwood | 190007.05 | 28501.06
 11 | Infiniti
 7 | Lexus
 1 SC
 | 103267.24 | 15490.09
 12 | Spyker
 8 | GMC
 | Suburban 2500 | 84615.78 | 12692.37
 9 | Mercury
 | Mountaineer | 227273.11 | 34090.97
 14 | GMC
10 | Porsche
 | 928
 | 167586.94 | 25138.04
 15 | BMW
11 | Infiniti
 1 OX56
 | 249539.44 | 37430.92
12 | Spyker
 | C8
 | 200922.92 | 30138.44
13 | Mercedes-Benz | R-Class
 | 299313.30 | 44897.00
14 | GMC
 | Yukon
 | 237408.01 | 35611.20
15 | BMW
 | 3 Series
 | 98311.89 | 14746.78
 1 | Dodge
 2 | Bentley
SELECT id, make, model, price, ROUND(price * .15, 2), ROUND(price - (price * .15))
FROM cardata LIMIT 25;
 3 | BMW
id |
 make
 | model
 | price | round | round
 4 | Porsche
 5 | Chrysler
 1 | Dodge
 | Ram 2500
 | 38275.58 | 5741.34 | 32534
 6 | Cadillac
 2 | Bentley
 | Brooklands
 | 98237.39 | 14735.61 | 83502
 7 | Lexus
 3 | BMW
 | M6
 | 235888.64 | 35383.30 | 200505
 8 | GMC
 4 | Porsche
 | 944
 | 204289.67 | 30643.45 | 173646
 9 | Mercury
 5 | Chrysler
 | Town & Country | 91877.97 | 13781.70 | 78096
 10 | Porsche
 6 | Cadillac
 | Fleetwood | 190007.05 | 28501.06 | 161506
 7 | Lexus
 | SC
 | 103267.24 | 15490.09 | 87777
 ALIAS Keyword:
```

```
| Suburban 2500 | 84615.78 | 12692.37 | 71923
 | Mountaineer | 227273.11 | 34090.97 | 193182
 | 928
 | 167586.94 | 25138.04 | 142449
 1 OX56
 | 249539.44 | 37430.92 | 212109
 | C8
 | 200922.92 | 30138.44 | 170784
13 | Mercedes-Benz | R-Class
 | 299313.30 | 44897.00 | 254416
 | Yukon
 | 237408.01 | 35611.20 | 201797
 | 3 Series
 | 98311.89 | 14746.78 | 83565
SELECT id, make, model, price, ROUND(price * .15, 2), ROUND(price - (price * .15), 2)
FROM cardata LIMIT 25:
id | make | model | price | round | round
 | Ram 2500
 | 38275.58 | 5741.34 | 32534.24
 | Brooklands | 98237.39 | 14735.61 | 83501.78
 | M6
 | 235888.64 | 35383.30 | 200505.34
 | 204289.67 | 30643.45 | 173646.22
 944
 | Town & Country | 91877.97 | 13781.70 | 78096.27
 | Fleetwood | 190007.05 | 28501.06 | 161505.99
 1 SC
 | 103267.24 | 15490.09 | 87777.15
 | Suburban 2500 | 84615.78 | 12692.37 | 71923.41
 | Mountaineer | 227273.11 | 34090.97 | 193182.14
 | 928
 | 167586.94 | 25138.04 | 142448.90
```

We can use "ALIAS (AS)" keyword for overriding any column.

SELECT id, make, model, price AS actual_price, ROUND(price * .15, 2) AS fifteen_percentage_discount, ROUND(price - (price * .15), 2) AS discounted_price FROM cardata LIMIT 25;

id | make | model | actual_price | fifteen_percentage_discount | discounted_price

+	++	
1 Dodge	Ram 2500 38275.58	5741.34 32534.24
2 Bentley	Brooklands 98237.39	14735.61 83501.78
3 BMW	M6 235888.64	35383.30 200505.34
4 Porsche	944 204289.67	30643.45 173646.22
5 Chrysler	Town & Country 91877.97	13781.70 78096.27
6 Cadillac	Fleetwood 190007.05	28501.06 161505.99
7 Lexus	SC 103267.24	15490.09 87777.15
8 GMC	Suburban 2500 84615.78	12692.37 71923.41
9 Mercury	Mountaineer 227273.11	34090.97 193182.14
10 Porsche	928 167586.94	25138.04 142448.90
11 Infiniti	QX56 249539.44	37430.92 212108.52
12 Spyker	C8 200922.92	30138.44 170784.48
13 Mercedes	s-Benz R-Class 299313.30	44897.00 254416.31
14 GMC	Yukon 237408.01	35611.20 201796.81
15 BMW	3 Series 98311.89	14746.78 83565.11

COALESCE Keyword:

COALESCE is a function in PostgreSQL that returns the first non-null argument. It is often used with the SELECT statement to handle null values effectively. The syntax of the

COALESCE function is as follows: COALESCE (argument_1, argument_2, ...). It accepts an unlimited number of arguments and returns to the first argument that is not null. If all arguments are null, the COALESCE function will return null. The COALESCE function evaluates arguments from left to right until it finds the first non-null argument. All the remaining arguments from the first non-null argument are not evaluated. The COALESCE function provides the same functionality as NVL or IFNULL function provided by SQL-standard.

Here is an example of how to use the COALESCE function in PostgreSQL. Suppose we have a table named items with four fields: id, product, price, and discount. We want to query the net prices of the products using the following formula: net_price = price - discount. If the discount is null, it is assumed to be zero. We can use the COALESCE function to substitute a default value for null values when querying the data as follows:

SELECT product, (price - COALESCE(discount, 0)) AS net_price FROM items;

Query1: From the dataset "person" we want to select every single email and for those people that don't have an email we simply want to have an email with the value of "email not provided".

Solution:

```
SELECT first_name, COALESCE(email, 'Email not Provided') FROM person LIMIT
35;
```

first_name | coalesce

Genovera | Email not Provided

Joella | jlehucquet1@spiegel.de

Ranee | rtuckett4@networkadvertising.org

Leigha | Email not Provided
Lars | Email not Provided
Eadie | egenery7@epa.gov
Kathy | Email not Provided

Derk | dtroker9@nsw.gov.au

Xavier | xbaigenta@timesonline.co.uk

Rubin | rrathboneb@whitehouse.gov

Chery | creisenc@netlog.com Karlan | kplankd@google.com.au | ekitchine@google.ca Elora Cori | cturrellf@earthlink.net Hermy | hmatelyunasg@opensource.org | bselesnickh@bloomberg.com Bernadine Noni | Email not Provided Vevay | veisikowitchj@tinypic.com | pjoubertk@wordpress.com Poppy NULLIF Keyword: NULLIF is a built-in function in PostgreSQL that returns a null value if the first argument equals the second argument, otherwise it returns the first argument. Here is the syntax of the NULLIF function: NULLIF (argument 1, argument 2); The NULLIF function is commonly used to handle null values in PostgreSQL. For example, to substitute a null value in a column with a default value, you can use the COALESCE function along with the NULLIF function. Here is an example: SELECT COALESCE(NULLIF(column_name, ''), 'default_value') FROM table_name; TIMESTAMPS AND DATES COURSE SELECT NOW(); now _____ 2023-12-15 20:36:35.336216+05:30

SELECT NOW() AS present_time_date_stamp;

```
present time date stamp
_____
2023-12-15 20:37:40.259381+05:30
Important: - YYYY-MM-DD HH:MM:Sec.MilliSec+timezone
SELECT NOW()::DATE AS present_date;
present date
-----
2023-12-15
SELECT NOW()::TIME AS present time;
present time
-----
20:42:43.189978
SHOW TIMEZONE;
TimeZone
-----
Asia/Calcutta
ADDING AND SUBSTRACTING WITH DATES
Subtract 1Year from the present time
SELECT NOW() - INTERVAL '1 YEAR' AS present_year;
 present year
_____
2023-03-25 20:21:42.942371+05:30
(1 row)
```

```
SELECT NOW() - INTERVAL '10 MONTHS' AS present;
 2024-05-25
 (1 row)
 present
-----
2023-05-25 20:22:40.299507+05:30
 EXTRACTING FIELDS FROM TIMESTAMP
(1 row)
 Extract only the Year from the Timestamp
ADDING DATES
 SELECT EXTRACT(YEAR FROM NOW()) AS present_year;
 present_year
SELECT NOW() + INTERVAL '1 MONTH' AS future time;
 -----
 future_time
 2024
 (1 row)
-----
2024-04-25 20:24:11.335232+05:30
(1 row)
 Extract only the month from the Timestamp
 SELECT EXTRACT(MONTH FROM NOW()) AS present_month;
FOR CASTING ONLY DATE WITH TIMESTAMP
 present_month
 -----
SELECT NOW()::DATE + INTERVAL '1 MONTH' AS future time;
 3
 future_time
 (1 row)
-----
2024-04-25 00:00:00
 Extract only the Day from the Timestamp
 SELECT EXTRACT(DAY FROM NOW()) AS present_day;
(1 row)
FOR CASTING DATE WITHOUT TIMESTAMP
 present day
 -----
SELECT (NOW() + INTERVAL '1 MONTH')::DATE;
 25
 date
 (1 row)
2024-04-25
 Extract only the Day of the Week from the Timestamp
 SELECT EXTRACT(DOW FROM NOW()) AS present_day_of_the_week;
(1 row)
 present_day_of_the_week
SELECT (NOW() + INTERVAL '2 MONTHS')::DATE AS future_date;
 -----
future_date
_____
 (1 row)
```

```
Extract only the Century from the Timestamp
SELECT EXTRACT(CENTURY FROM NOW()) AS present century;
present century
 21
(1 row)
AGE FUNCTION
Command for Using AGE() Function
SELECT first_name, last_name, gender, date_of_birth, country_of_birth,
AGE(NOW(), date of birth) AS age FROM person LIMIT 40:
 | date of birth | country of birth
first name | last name |
 gender
Genovera
 | Gladwin
 | Genderqueer | 2023-05-13
 | France
| 10 mons 12 days 21:10:56.419167
 | Le Hucquet | Female
 2022-12-16
 | Philippines
1 year 3 mons 9 days 21:10:56.419167
 Kayser
 Female
 2023-09-09
 China
| 6 mons 16 days 21:10:56.419167
Westbrooke | Ivanichev | Male
 2023-02-26
 | Colombia
| 1 year 27 days 21:10:56.419167
 | 2023-03-14
 | Philippines
 Tuckett
 Female
1 year 11 days 21:10:56.419167
Leigha
 | MacDavitt | Female
 2023-10-14
 Indonesia
| 5 mons 11 days 21:10:56.419167
 | Napoleon | Male
 2023-03-11
 Russia
| 1 year 14 days 21:10:56.419167
 Genery
 2022-11-27
 | China
 Female
1 year 3 mons 28 days 21:10:56.419167
 | Brewster
 2023-03-07
Kathv
 Female
 | Poland
1 year 18 days 21:10:56.419167
Derk
 Troker
 Male
 2023-10-18
 | Bulgaria
| 5 mons 7 days 21:10:56.419167
```

Xavier

Baigent

| 1 year 2 mons 21:10:56.419167

Male

2023-01-25

| Philippines

Rubin Rathbone Male 1 year 1 mon 25 days 21:10:56.419167		China
Chery Reisen Female 1 year 2 mons 13 days 21:10:56.41916		Colombia
Karlan Plank Male 1 year 2 mons 21:10:56.419167	2023-01-25	China
Elora Kitchin Female 11 mons 16 days 21:10:56.419167	2023-04-09	Luxembourg
Cori Turrell Male 8 mons 18 days 21:10:56.419167	2023-07-07	Nicaragua
Hermy Matelyunas Male 6 mons 24 days 21:10:56.419167	2023-09-01	China
Bernadine Selesnick Non-binary 6 mons 2 days 21:10:56.419167	2023-09-23	South Korea
Noni Cello Female 1 year 3 mons 1 day 21:10:56.419167 PRIMARY KEYS		

A PRIMARY KEY IS A VALUE IN THE COLUMN WHICH UNIQUELY IDENTIFIES A RECORD IN ANY TABLE. Example: - BIGSERIAL Keyword

If you try to insert the record with the same id that already exists in the table, I'll provide us this error: -

insert into person (id, first_name, last_name, gender, date_of_birth,
email, country_of_birth) values (1,'Genovera', 'Gladwin', 'Genderqueer',
'2023-05-13', null, 'France');

ERROR: duplicate key value violates unique constraint "person_pkey"
DETAIL: Key (id)=(1) already exists.

To drop the table Unique Primary Key Constraint

ALTER TABLE person DROP CONSTRAINT person_pkey;

If the Unique Primary Key Constraint is not available for a table: ${\ \ }$

This is the result for the Query.

SELECT * FROM person WHERE id=1;

id | first_name | last_name | gender | date_of_birth | email |
country_of_birth

+					
			,		
1 Genovera France	Gladwin	Genderqueer	2023-05-13	I	I
1 Genovera France	Gladwin	Genderqueer	2023-05-13		I
(2 rows)					
We can add any number of records with the same "id" provided					

UNIQUE CONTRAINTS

I count

Unique Constraints allow us to have unique values for a given column.

SELECT email, count(*) FROM person GROUP BY email LIMIT 20;

email

Cilidata	,	arre		
	+			
hmatelyunasg@opensource.org	1	1		
etuvey22@tuttocitta.it	1	1		
rbenjamin4y@nyu.edu	1	1		
rtuckett4@networkadvertising.org	1	1		
rswanger3z@wikispaces.com		1		
	1	58		
ikayser2@mac.com	1	1		
more				
SELECT email, count(*) FROM perso	on GRO	UP BY email	HAVING	COUNT(*)>1;
email count				
58				
(1 row)				

```
insert into person (first_name, last_name, gender, date_of_birth, email,
country of birth) values ('Andrei', 'Le Hucquet', 'Female', '2022-12-16',
'jlehucquet1@spiegel.de', 'Philippines');
INSERT 0 1
SELECT email, count(*) FROM person GROUP BY email HAVING COUNT(*)>1;
 email
 I count
-----+----
ilehucquet1@spiegel.de
 2
(2 rows)
ALTER TABLE person ADD CONSTRAINT unique email address UNIQUE(email);
ERROR: could not create unique index "unique email address"
DETAIL: Key (email)=(jlehucquet1@spiegel.de) is duplicated.
ALTER TABLE person ADD CONSTRAINT unique email address UNIQUE(email);
test=# \d person;
 Table "public.person"
 Column
 Type
 | Collation | Nullable |
Default
bigint
 | not null |
nextval('person_id_seq'::regclass)
 | not null |
first name
 | character varying(50) |
last_name
 | character varying(50) |
 | not null |
gender
 character varying(50)
 not null
date_of_birth
 date
 | not null |
email
 | character varying(150) |
country_of_birth | character varying(50) |
 | not null |
Indexes:
 "person pkey" PRIMARY KEY, btree (id)
 "unique_email_address" UNIQUE CONSTRAINT, btree (email)
```

```
insert into person (first_name, last_name, gender, date_of_birth, email,
country of birth) values ('Irina', 'Kayser', 'Female', '2023-09-09',
'ikayser2@mac.com', 'China');
ERROR: duplicate key value violates unique constraint
"unique email address"
DETAIL: Key (email)=(ikayser2@mac.com) already exists.
ALTER TABLE person ADD UNIQUE(email);
test=# \d person;
 Table "public.person"
 Column
 Tvpe
 | Collation | Nullable |
Default
------
id
 | bigint
 | not null |
nextval('person id seq'::regclass)
first name
 | character varying(50) |
 | not null |
 | character varying(50) |
last name
 | not null |
 | character varying(50) |
 | not null |
gender
date_of_birth
 | not null |
 | date
 | character varying(150) |
email
country of birth | character varying(50) |
 not null
Indexes:
 "person pkey" PRIMARY KEY, btree (id)
 "person email key" UNIQUE CONSTRAINT, btree (email)
 CHECK CONSTRAINTS
The Check constraints allows us to add a constraint based on a Boolean
condition. So, the actual check constraint allows us to do is to make sure
that we can only add a string which matches either male or female.
Check Constraint Command: -
ALTER TABLE person ADD CONSTRAINT gender constraint CHECK (gender =
'Female' OR gender = 'Male'):
```

Check constraints:

```
"gender constraint" CHECK (gender::text = 'Female'::text OR
gender::text = 'Male'::text)
test=#
insert into person (first name, last name, gender, date of birth, email,
country of birth) values ('Bernadine', 'Selesnick', 'Non-binary', '2023-
09-23', 'bselesnickh@bloomberg.com', 'South Korea');
ERROR:
new row for relation "person" violates check constraint
"gender constraint"
DETAIL:
Failing row contains (208, Bernadine, Selesnick, Non-binary, 2023-09-23,
bselesnickh@bloomberg.com, South Korea).
CHECK CONSTRAINTS ARE POWERFUL.
 DELETE OPERATION
If you want to delete any record, use the "PRIMARY KEY" and a "WHERE"
Clause. If the DELETE statement is executed without a WHERE clause the
whole database will be deleted.
 UPDATE OPERATION
The update command allows us to Update a column, or multiple columns based
on our WHERE clause.
Use the UPDATE Command with the SET and WHERE clauses or you might update
or modify your entire table.
UPDATE person SET email = 'boxhall.holmes@yahoo.com' WHERE id = 49;
To Update multiple columns at a single time: -
UPDATE person SET email = 'kumar.manojbh@yahoo.com', first_name='Manoj',
last name='Kumar BH' WHERE id = 49;
SELECT * FROM person WHERE first name = 'Manoj';
id | first name | last name | gender | date of birth |
 email
| country of birth
```

| Kumar BH | Male | 2022-12-23

49 | Manoi

kumar.manojbh@yahoo.com | Macedonia

ON CONFLIT DO NOTHING

How to deal with the duplicate key errors or Exceptions?

```
SELECT * FROM person WHERE id BETWEEN 120 AND 150;
```

ON CONFLICT (actual column) DO NOTHING. that might be in conflict.

Use ON CONFLICT () only on the Column having UNIQUE CONSTRAINT or PRIMARY KEY CONSTRAINT.

Can have ON CONFLICT () on multiple columns as well.

UPSERT (DO CONFLICT ON UPDATE OPERATION)

```
UPDATE + INSERT (Override Existing data)
```

ON ONFLICT (id) DO UPDATE SET email = EXCLUDED.email:

INSERT INTO person (id, first_name, last_name, gender, date_of_birth,
email, country_of_birth) VALUES(150, 'Mitchel', 'Lowten', 'Male', DATE
'2023-03-05', 'mlowten45@nhs.gov.uk', 'Egypt') ON CONFLICT (id) DO UPDATE
SET email = EXCLUDED.email;

INSERT 0 1

test=# SELECT * FROM person WHERE id = 150;

(1 row)

We can pretty much update every single value.

INSERT INTO person (id, first_name, last_name, gender, date_of_birth,
email, country_of_birth) VALUES(150, 'Manoj Jagan Reddy', 'Kumar
Bhimavarapu', 'Male', DATE '2023-03-05', 'mlowten45@dell.com', 'Egypt') ON
CONFLICT (id) DO UPDATE SET email = EXCLUDED.email, first_name =
EXCLUDED.first_name, last_name = EXCLUDED.last_name;

INSERT 0 1

test=# SELECT * FROM person WHERE id = 150;

150 | Manoj Jagan Reddy | Kumar Bhimavarapu | Male | 2023-03-05 | mlowten45@dell.com | Egypt

(1 row)

FOREIGN KEYS AND JOINS

Foreign Key - A Foreign Key is a column that references a primary key in another table.

INNER JOINS

The Inner Join takes whatever common in both tables (A + B = C) - Common.

BIGSERIAL & SEQUENCE

```
SELECT * FROM person id seq;
SELECT * FROM person id seq;
last value | log cnt | is called
-----
 211
 30 | t
(1 row)
SELECT nextval('person id seq'::regclass);
nextval
_____
 212
(1 row)
If continued to execute, the query resultant nextval is 213
SEOUENCES is basically a BIGINT or BIGZERO.
We can RESTART the Sequence Value.
ALTER SEQUENCE person id seg RESTART WITH 10;
```

```
test=# ALTER SEQUENCE person id seg RESTART WITH 212;
ALTER SEQUENCE
test=# SELECT * FROM person id seq;
last value | log cnt | is called
-----
 212
 0 | f
(1 row)
 EXPORTING OUERY RESULTS TO CSV
SELECT * FROM person
LEFT JOIN cardata ON cardata.id = person.id;
 last name
 | gender | date of birth |
id
 first name
 | country of birth | id |
email
 make
model
 price
------
+-----
  2 | Joella
 l Le Hucauet
 | Female | 2022-12-16
jlehucquet1@spiegel.de
 Philippines
 | 2 | Bentley
Brooklands
 98237.39
To copy the Query results to a client host, use \copy command.
test=# \copy (SELECT * FROM person LEFT JOIN cardata ON cardata.id =
person.id) TO '/Users/Sraddha/Downloads/results_query.csv' DELIMITER ','
CSV HEADER;
COPY 185
 UNDERSTANDING UUID DATA TYPES
Universally Unique Identifier Extension
CREATE EXTENSION IF NOT EXISTS "uuid-ossp";
CREATE EXTENSION
uuid-ossp
 1.1
 1.1
 I generate
universally unique identifiers (UUIDs)
To use the UUID-OSSP Extension Built-in Functions.
\df
```

the current time and the MAC address of the computer executing the function. List of functions

(1 row)

Schema |

Type

| func

I func

func

| func

| func

| func

func

func

func

| func

(10 rows)

Name

public | uuid generate v1mc | uuid

public | uuid generate v1

public | uuid generate v3

public | uuid generate v4

public | uuid generate v5

public | uuid nil

public | uuid_ns_dns

public | uuid ns oid

public | uuid ns url

public | uuid_ns_x500

SELECT uuid generate v4();

uuid generate v4

f79a93b6-e057-45db-b3d6-5e0ec89b5ef2

Result data type

| uuid

luuid

l uuid

uuid

l uuid

uuid

uuid

uuid

uuid

Argument data types

| namespace uuid, name text

| namespace uuid, name text

uuid generate v4(): This function generates a random UUID.

This would be Unique, every time you invoke the function.

uuid generate v1(): This function generates a UUID using a combination of

Make use of UUID as Primary Key's in our Tables.

```
INSERT INTO my_table (id, name) VALUES (uuid_generate_v4(), 'My Name');
Inserting a record into the students' table.
CREATE TABLE students (student uid UUID NOT NULL PRIMARY KEY, name
VARCHAR(100) NOT NULL);
CREATE TABLE
INSERT INTO students (student_uid, name) VALUES(uuid_generate_v4(), 'Manoj Kumar
BH');
INSERT 01
SELECT * FROM students:
 student uid
 name
511c25ec-c98d-4dfc-bd1c-74cad6ac745f | Manoj Kumar BH
(1 row)
Describe students' table.
\d students;
 Table "public.students"
 Column
 Type
 | Collation | Nullable | Default
```

```
student_uid | uuid | not null |
name | character varying(100) | | not null |
Indexes:
```

"students_pkey" PRIMARY KEY, btree (student_uid)

```
test=# \i /Users/Sraddha/Downloads/person.sql;
CREATE TABLE
INSERT 0 1
```


