PostgreSQL

Introduction

- PostgreSQL is an Object-relational Database Management System (ORDBMS) based on POSTGRES, Version 4.2, developed at the University of California at Berkeley Computer Science Department.
- PostgreSQL supports a large part of the SQL standard and offers many modern features:
 - Complex Queries
 - Foreign Keys
 - Triggers
 - Updatable Views
 - Transactional Integrity
 - Multi Version Concurrency Control (MVCC)
- PostgreSQL can be extended by the user in many ways, for example by adding new:
 - Data Types
 - Functions
 - Operations
 - Aggregate Functions
 - Index Method
 - -Procedural Language

History

- With over two decades of development behind it, PostgreSQL is now the most advanced open-source database available anywhere.
- The POSTGRES project, led by Professor Michael Stonebraker, was sponsored by the Defense Advanced Research Projects Agency (DARPA), the Army Research Office (ARO), the National Science Foundation (NSF), and ESL, Inc. The implementation of POSTGRES began in 1986.
- In 1994, Andrew Yu and Jolly Chen added an SQL language interpreter to POSTGRES. Under a new name, Postgres95 was subsequently released to the web to find its own way in the world as an open-source descendant of the original POSTGRES Berkeley code.
- In 1995, POSTGRES was renamed as PostgreSQL.

Installation

- To make an installation PostgreSQL. We have two ways:
 - 1. Install PostgreSQL from source code:

You can go to website to download from http://www.postgresql.org/ftp/source

2. Install PostgreSQL from file:

You can go to website to download binary file from http://www.postgresql.org/download/.

Note: In database jargon, PostgreSQL uses a client/server model. A PostgreSQL session consists of the following cooperating processes (programs):

- A server process, which manages the database files, accepts connections to the database from client applications, and performs database actions on behalf of the clients. The database server program is called postgres.
- The user's client (frontend) application that wants to perform database operations. Client applications can be very diverse in nature: a client could be a text-oriented tool, a graphical application, a web server that accesses the database to display web pages, or a specialized database maintenance tool. Some client applications are supplied with the PostgreSQL distribution; most are developed by users.

Manipulated Database

- To create a database, we have two ways to create:
 - 1. First way: we can use by command to create:

Ex: createdb dbname

2. Second way: we can use by sql standard to create:

Ex: create database dbname;

- To drop a database, we have two ways to drop:
 - 1. First way: we can use by command to drop:

Ex: dropdb dbname

2. Second way: we can use by sql standard to drop:

Ex: drop database dbname;

Accessing Database

- To access to PostgreSQL database, we have several ways:
 - 1. Using PostgreSQL Terminal:

PostgreSQL provides a terminal to access, is called psql.

\$ psql dbname

2. Using GUI Tools:

GUI Tools that can access to PostgreSQL such as Navicat, PgAdmin, PHPPgAdmin, ...

3. Using Customize Applications:

Using one of the several available language bindings.

SQL Language

- Every Databases, they have to follow the SQL standard. The SQL provides as below:
 - 1. Data Definition Language (DDL)
 - 2. Data Manipulation Language (DML)
 - 3. Data Control Language (DCL)
 - 4. Transaction Control (TCL)

DDL

• Data Definition Language (DDL) statements are used to define the database structure or schema.

Some examples:

- 1. CREATE to create objects in the database
- 2. ALTER alters the structure of the database
- 3. DROP delete objects from the database
- 4. TRUNCATE remove all records from a table, including all spaces allocated for the records are removed
- 5. COMMENT add comments to the data dictionary
- 6. RENAME rename an object

DML

• Data Manipulation Language (DML) statements are used for managing data within schema objects.

Some examples:

- 1. SELECT retrieve data from the a database
- 2. INSERT insert data into a table
- 3. UPDATE updates existing data within a table
- 4. DELETE deletes all records from a table, the space for the records remain
- 5. MERGE UPSERT operation (insert or update)
- 6. CALL call a PL/SQL or Java subprogram
- 7. EXPLAIN PLAN explain access path to data
- 8. LOCK TABLE control concurrency

DCL

• Data Control Language (DCL) statements.

Some examples:

- 1. GRANT gives user's access privileges to database
- 2. REVOKE withdraw access privileges given with the GRANT command

TCL

• Transaction Control (TCL) statements are used to manage the changes made by DML statements. It allows statements to be grouped together into logical transactions.

Some example:

- 1. COMMIT save work done
- 2. SAVEPOINT identify a point in a transaction to which you can later roll back
- 3. ROLLBACK restore database to original since the last COMMIT
- 4. SET TRANSACTION Change transaction options like isolation level and what rollback segment to use

Creating a New Table

• You can create a table using CREATE keyword.

```
Syntax:
CREATE TABLE table_name (
 field_name data_type constrain_name,
 field_name1 data_type1 constrain_name1
);
Exampple:
CREARE TABLE employee (
 emp_id
 integer PRIMARY KEY,
 emp_name varchar(50) NOT NULL,
 emp_gender char(1) NOT NULL,
 emp_description varchar(255)
);
```

Inserting Data into Table

• To insert data into table, we can use INSERT keyword:

We can insert data into table with different ways:

Ex:

- INSERT INTO table_name VALUES (value1,value2,value3); // Insert all fields in table
- INSERT INTO table_name (field1, field2, field3) VALUES (value1,value2,value3); // Insert specific fields in table
- INSERT INTO table_name VALUES (value1,value2,value3), (value4,value5,value6), (value7,value8,value9);
- COPY weather FROM '/home/user/table name.txt'; // Insert from file into table

Display Data (Querying Data)

• To retrieved data from table, we can use SELECT keyword.

- SELECT * FROM table_name;
- SELECT field_name1, field_name2, field_name3 FROM table_name;
- SELECT * FROM table_name WHERE condition;
- SELECT * FROM table_name WHERE condition ORDER BY field_name ASC/DESC;
- SELECT * FROM table_name WHERE condition GROUP BY field_name ORDER BY field_name ASC/DESC;

Updating Data (Modified Data)

• To update or modify data in table, we have to use UPDATE key word:

- UPDATE table_name SET field_name= value; // Update or Modify all data in a column
- UPDATE table_name SET field_name= value WHERE condition; // Modify with condtion

Deleting Data

• To clear or delete data from table, we have to use DELETE keywork:

- DELETE FROM table_name; // Clear all Data from table
- DELECT FROM table_name WHERE condition; // Delete data from table with condition

Joining Table

• Normally, we can query data from one table or multi tables at one time. So this is some examples that is used join:

- SELECT * FROM table_name; // No join table
- SELECT * FROM table_name1, table_name2 WHERE table_name1.field_name=table_name2.field_name;
- SELECT * FROM table_name1 JOIN table_name2 ON(table_name1.field_name=table_name2.field_name);
- SELECT * FROM table_name1 JOIN table_name2 ON(table_name1.field_name=table_name2.field_name) WHERE condition;

Creating Views

Views can be used in almost any place a real table can be used. Building views upon other views is not uncommon.
 Example:

```
- CREATE VIEW view_name AS

SELECT * FROM table_name1

JOIN table_name2 ON(table_name1.field_name=table_name2.field_name)

JOIN table_name2 ON(table_name1.field_name=table_name3.field_name)

WHERE codition;
```

To show data from view:

Example:

- SELECT * FROM view_name;

Putting Primary Key & Foreign Key

We need primary key to unique name data in field of tables:

```
Example:
- CREATE TABLE parents(
p_id int primarykey,
name varchar(50)
);
```

• We need foreign key to make relationship between parents table and child table or another tables:

```
Example:
- CREATE TABLE children(
c_id int primary key,
p_id int references parents(p_id),
name varchar(50)
);
```

Transaction

- Transactions are a fundamental concept of all database systems. The essential point of a transaction is that it bundles
 multiple steps into a single, all-or-nothing operation. The intermediate states between the steps are not visible to other
 concurrent transactions, and if some failure occurs that prevents the transaction from completing, then none of the steps
 affect the database at all.
- For example, consider a bank database that contains balances for various customer accounts, as well as total deposit balances for branches. Suppose that we want to record a payment of \$100.00 from Alice's account to Bob's account.

```
BEGIN;

UPDATE accounts SET balance = balance - 100.00

WHERE name = 'Alice';

SAVEPOINT my_savepoint;

UPDATE accounts SET balance = balance + 100.00

WHERE name = 'Bob';

-- oops ... forget that and use Wally's account

ROLLBACK TO my_savepoint;

UPDATE accounts SET balance = balance + 100.00

WHERE name = 'Wally';

COMMIT;
```

Window Function

- A window function performs a calculation across a set of table rows that are somehow related to the current row. This is comparable to the type of calculation that can be done with an aggregate function. But unlike regular aggregate functions, use of a window function does not cause rows to become grouped into a single output row the rows retain their separate identities. Behind the scenes, the window function is able to access more than just the current row of the query result.
- A window function call always contains an OVER clause directly following the window function's name and argument(s).
 This is what syntactically distinguishes it from a regular function or aggregate function. The OVER clause determines exactly how the rows of the query are split up for processing by the window function.
- The PARTITION BY list within OVER specifies dividing the rows into groups, or partitions, that share the same values of the PARTITION BY expression(s). For each row, the window function is computed across the rows that fall into the same partition as the current row.

Inheritance

• Inheritance is a concept from object-oriented databases. It opens up interesting new possibilities of database design.

```
Example:

- CREATE TABLE parents(
p_id int,
name varchar(30)
)

- CREATE TABLE children(
c_id int,
name varchar(30)
) inherits (parents);
```

Note: Although inheritance is frequently useful, it has not been integrated with unique constraints or foreign keys, which limits its usefulness.

Value Expressions

Value expressions are used in a variety of contexts, such as in the target list of the SELECT command, as new column values in INSERT or UPDATE, or in search conditions in a number of commands. The result of a value expression is sometimes called a scalar, to distinguish it from the result of a table expression (which is a table). Value expressions are therefore also called scalar expressions (or even simply expressions). The expression syntax allows the calculation of values from primitive parts using arithmetic, logical, set, and other operations.

A value expression is one of the following:

- A constant or literal value
- A column reference
- A positional parameter reference, in the body of a function definition or prepared statement
- A subscripted expression
- A field selection expression
- An operator invocation
- A function call
- An aggregate expression
- A window function call
- A type cast
- A collation expression
- A scalar subquery
- An array constructor
- A row constructor

Type Casts

- A type cast specifies a conversion from one data type to another.
- PostgreSQL accepts two equivalent syntaxes for type casts:
 - 1. Using CAST keyword:

```
Ex: SELECT CAST(field_name AS TYPE) FROM table_name;
```

2. Using Symbol (::):

Ex: SELECT field_name::TYPE FROM table_name;

Scalar Subqueries

- A scalar subquery is an ordinary SELECT query in parentheses that returns exactly one row with one column.
- The SELECT query is executed and the single returned value is used in the surrounding value expression.
- It is an error to use a query that returns more than one row or more than one column as a scalar subquery.
- The subquery can refer to variables from the surrounding query, which will act as constants during any one evaluation of the subquery.

Ex: SELECT field_name, (SELECT fiel_name FROM table_name2 WHERE table_name2.field_name=table_name1.field_name) FROM table_name1;

Calling Function

- PostgreSQL allows functions that have named parameters to be called using either positional or named notation.
- Named notation is especially useful for functions that have a large number of parameters, since it makes the associations between parameters and actual arguments more explicit and reliable. In named notation, the arguments are matched to the function parameters by name and can be written in any order.
- In positional notation, a function call is written with its argument values in the same order as they are defined in the function declaration.

```
Ex: CREATE FUNCTION concat_lower_or_upper(a text, b text, uppercase boolean DEFAULT false) RETURNS text AS $$

SELECT CASE

WHEN $3 THEN UPPER($1 || '' || $2)

ELSE LOWER($1 || '' || $2)

END;

$$ LANGUAGE SQL IMMUTABLE STRICT;

- Using Positional Notation: SELECT concat_lower_or_upper('Hello', 'World', true); or SELECT concat_lower_or_upper('Hello', 'World');

- Using Named Notation: SELECT concat lower or upper(a := 'Hello', b := 'World'); Or SELECT concat lower or upper(a := 'Hello', b := 'World');
```

'Hello', b := 'World', uppercase := true); OR SELECT concat lower or upper(a := 'Hello', uppercase := true, b := 'World');

Using mix: SELECT concat lower or upper('Hello', 'World', uppercase := true);

Default Values

- A data manipulation command can also request explicitly that a column be set to its default value, without having to know what that value is.
- If no default value is declared explicitly, the default value is the null value. This usually makes sense because a null value can be considered to represent unknown data.

```
CREATE TABLE products (
pro_no integer primary key,
name text,
price numeric DEFAULT 9.99
);
```

Constraints

- Constraints give you as much control over the data in your tables as you wish.
- A check constraint is the most generic constraint type. It allows you to specify that the value in a certain column must satisfy a Boolean (truth-value) expression.

Ex: CREATE TABLE products (pro_no integer, name text, price numeric CHECK (price > 0));

A not-null constraint simply specifies that a column must not assume the null value.

Ex: CREATE TABLE products (pro no integer NOT NULL, name text NOT NULL, price numeric);

• Unique constraints ensure that the data contained in a column or a group of columns is unique with respect to all the rows in the table.

Ex: CREATE TABLE products (pro_no integer UNIQUE, name text, price numeric);

• A primary key constraint is simply a combination of a unique constraint and a not-null constraint.

Ex: CREATE TABLE products (pro no integer PRIMARY KEY, name text, price numeric);

• A foreign key constraint specifies that the values in a column (or a group of columns) must match the values appearing in some row of another table. We say this maintains the referential integrity between two related tables.

Ex: CREATE TABLE orders (order_id integer PRIMARY KEY, pro_no integer REFERENCES products (pro_no), quantity integer);

• Exclusion constraints ensure that if any two rows are compared on the specified columns or expressions using the specified operators, at least one of these operator comparisons will return false or null.

Ex: CREATE TABLE circles (c circle, EXCLUDE USING gist (c WITH &&));

System Columns

- Every table has several system columns that are implicitly defined by the system. Therefore, these names cannot be used
 as names of user-defined columns.
- **oid**: The object identifier (object ID) of a row. This column is only present if the table was created using WITH OIDS, or if the default with oids configuration variable was set at the time.
- **tableoid**: The OID of the table containing this row. This column is particularly handy for queries that select from inheritance hierarchies.
- **xmin**: The identity (transaction ID) of the inserting transaction for this row version. (A row version is an individual state of a row; each update of a row creates a new row version for the same logical row.).
- cmin: The command identifier (starting at zero) within the inserting transaction.
- xmax: The identity (transaction ID) of the deleting transaction, or zero for an undeleted row version. It is possible for this column to be nonzero in a visible row version. That usually indicates that the deleting transaction hasn't committed yet, or that an attempted deletion was rolled back.
- cmax: The command identifier within the deleting transaction, or zero.
- **ctid**: The ctid can be used to locate the row version very quickly, a row's ctid will change if it is updated or moved by VACUUM FULL. Therefore ctid is useless as a long-term row identifier. The OID, or even better a user-defined serial number, should be used to identify logical rows.

Modifying Tables

• PostgreSQL provides a family of commands to make modifications to existing tables.

We can do:

- Add columns: Ex: ALTER TABLE products ADD COLUMN description text;
- Removing a Column: Ex: ALTER TABLE products DROP COLUMN description;
- Adding a Constraint: Ex: ALTER TABLE products ADD CHECK (name <> '');

ALTER TABLE products ADD CONSTRAINT some name UNIQUE (pro no);

ALTER TABLE products ADD FOREIGN KEY (pro group id) REFERENCES product groups;

- Removing a Constraint: Ex: ALTER TABLE products DROP CONSTRAINT some name;
- Changing a Column's Default Value: Ex: ALTER TABLE products ALTER COLUMN price SET DEFAULT 7.77;
- Changing a Column's Data Type: Ex: ALTER TABLE products ALTER COLUMN price TYPE numeric(10,2);
- Renaming a Column: Ex: ALTER TABLE products RENAME COLUMN product_no TO product_number;
- Renaming a Table: Ex: ALTER TABLE products RENAME TO items;

Privileges

- There are different kinds of privileges: SELECT, INSERT, UPDATE, DELETE, TRUNCATE, REFERENCES, TRIGGER, CREATE, CONNECT, TEMPORARY, EXECUTE, and USAGE.
- To assign privileges:

```
Ex:
```

GRANT UPDATE ON table_name TO user_name;

GRANT ALL PRIVILEGES ON table_name TO user_name;

• To revoke a privilege:

Ex:

REVOKE ALL ON table_name FROM PUBLIC;

Schemas

- A database contains one or more named schemas, which in turn contain tables.
- There are several reasons why one might want to use schemas:
 - To allow many users to use one database without interfering with each other.
 - To organize database objects into logical groups to make them more manageable.
 - Third-party applications can be put into separate schemas so they do not collide with the names of other objects.
- To create a schema: Ex: CREATE SCHEMA schema name;
- The Schema Search Path
 - To show the current search path: Ex: SHOW search_path;
 - To put our new schema in the path: Ex: SET search_path TO myschema,public;

Partitioning

- Partitioning refers to splitting what is logically one large table into smaller physical pieces.
- Partitioning can provide several benefits:
- Query performance can be improved dramatically in certain situations, particularly when most of the heavily accessed rows of the table are in a single partition or a small number of partitions. The partitioning substitutes for leading columns of indexes, reducing index size and making it more likely that the heavily-used parts of the indexes fit in memory.
- When queries or updates access a large percentage of a single partition, performance can be improved by taking advantage of sequential scan of that partition instead of using an index and random access reads scattered across the whole table.
- Bulk loads and deletes can be accomplished by adding or removing partitions, if that requirement is planned into the partitioning design. ALTER TABLE NO INHERIT and DROP TABLE are both far faster than a bulk operation. These commands also entirely avoid the VACUUM overhead caused by a bulk DELETE.
 - Seldom-used data can be migrated to cheaper and slower storage media.
- The following forms of partitioning can be implemented in PostgreSQL:
- Range Partitioning: The table is partitioned into "ranges" defined by a key column or set of columns, with no overlap between the ranges of values assigned to different partitions. For example one might partition by date ranges, or by ranges of identifiers for particular business objects.
 - **List Partitioning**: The table is partitioned by explicitly listing which key values appear in each partition.

Foreign Data

- PostgreSQL implements portions of the SQL/MED specification, allowing you to access data that resides outside PostgreSQL using regular SQL queries.
- Foreign data is accessed with help from a foreign data wrapper.
- A foreign data wrapper is a library that can communicate with an external data source, hiding the details of connecting to the data source and obtaining data from it.
- To access foreign data, you need to create a foreign server object, which defines how to connect to a particular external data source according to the set of options used by its supporting foreign data wrapper. Then you need to create one or more foreign tables, which define the structure of the remote data.
- A foreign table can be used in queries just like a normal table, but a foreign table has no storage in the PostgreSQL server.

Table Expressions

- The table expression contains a FROM clause that is optionally followed by WHERE, GROUP BY, and HAVING clauses.
- Join Types:
 - Cross join: Ex: T1 CROSS JOIN T2
 - Qualified joins:

Ex:

- T1 { [INNER] | { LEFT | RIGHT | FULL } [OUTER] } JOIN T2 ON boolean_expression
- T1 { [INNER] | { LEFT | RIGHT | FULL } [OUTER] } JOIN T2 USING (join column list)
- T1 NATURAL { [INNER] | { LEFT | RIGHT | FULL } [OUTER] } JOIN T2
- The possible types of qualified join are:
- INNER JOIN: For each row R1 of T1, the joined table has a row for each row in T2 that satisfies the join condition with R1.
- LEFT OUTER JOIN: First, an inner join is performed. Then, for each row in T1 that does not satisfy the join condition with any row in T2, a joined row is added with null values in columns of T2.
- RIGHT OUTER JOIN: First, an inner join is performed. Then, for each row in T2 that does not satisfy the join condition with any row in T1, a joined row is added with null values in columns of T1.
- FULL OUTER JOIN: First, an inner join is performed. Then, for each row in T1 that does not satisfy the join condition with any row in T2, a joined row is added with null values in columns of T2.

Table Functions

- Table functions are functions that produce a set of rows, made up of either base data types (scalar types) or composite data types (table rows).
- They are used like a table, view, or subquery in the FROM clause of a query.
- Columns returned by table functions can be included in SELECT, JOIN, or WHERE clauses in the same manner as columns of a table, view, or subquery.

- -CREATE TABLE foo (fooid int, foosubid int, fooname text);
- CREATE FUNCTION getfoo(int) RETURNS SETOF foo AS \$\$ SELECT * FROM foo WHERE fooid = \$1; \$\$ LANGUAGE SQL;
- SELECT * FROM getfoo(1) AS t1;
- SELECT * FROM foo WHERE foosubid IN (SELECT foosubid FROM getfoo(foo.fooid) z WHERE z.fooid = foo.fooid);
- CREATE VIEW vw_getfoo AS SELECT * FROM getfoo(1);
- -SELECT * FROM vw_getfoo;

LATERAL Subqueries

- A LATERAL item can appear at top level in the FROM list, or within a JOIN tree. In the latter case it can also refer to any items that are on the left-hand side of a JOIN that it is on the right-hand side of.
- A trivial example of LATERAL is:

Example: SELECT * FROM foo, LATERAL (SELECT * FROM bar WHERE bar.id = foo.bar id) ss;

• LATERAL is primarily useful when the cross-referenced column is necessary for computing the row(s) to be joined. A common application is providing an argument value for a set-returning function.

Example:

- SELECT p1.id, p2.id, v1, v2 FROM polygons p1 CROSS JOIN LATERAL vertices(p1.poly) v1, polygons p2 CROSS JOIN LATERAL vertices(p2.poly) v2 WHERE (v1 <-> v2) < 10 AND p1.id != p2.id;

LIMIT and OFFSET

LIMIT and OFFSET allow you to retrieve just a portion of the rows that are generated by the rest of the query:

Syntax:

```
SELECT select_list FROM table_expression [ ORDER BY ... ] [ LIMIT { number | ALL } ] [ OFFSET number ]
```

- OFFSET says to skip that many rows before beginning to return rows.
- OFFSET 0 is the same as omitting the OFFSET clause, and LIMIT NULL is the same as omitting the LIMIT clause.
- If both OFFSET and LIMIT appear, then OFFSET rows are skipped before starting to count the LIMIT rows that are returned.

WITH Queries (Common Table Expressions)

- WITH provides a way to write auxiliary statements for use in a larger query.
- Each auxiliary statement in a WITH clause can be a SELECT, INSERT, UPDATE, or DELETE; and the WITH clause itself is
 attached to a primary statement that can also be a SELECT, INSERT, UPDATE, or DELETE.
- Recursive Query Evaluation:
- 1- Evaluate the non-recursive term. For UNION (but not UNION ALL), discard duplicate rows. Include all remaining rows in the result of the recursive query, and also place them in a temporary working table.
 - 2- So long as the working table is not empty, repeat these steps:
- Evaluate the recursive term, substituting the current contents of the working table for the recursive self-reference. For UNION (but not UNION ALL), discard duplicate rows and rows that duplicate any previous result row. Include all remaining rows in the result of the recursive query, and also place them in a temporary intermediate table.
- Replace the contents of the working table with the contents of the intermediate table, then empty the intermediate table.

Data Types

Name	Aliases	Description
bigint	int8	signed eight-byte integer
bigserial	serial8	autoincrementing eight-byte integer
bit [(n)]		fixed-length bit string
bit varying [(n)]	varbit	variable-length bit string
boolean	bool	logical Boolean (true/false)
box		rectangular box on a plane
bytea		binary data ("byte array")
character [(n)]	char [(n)]	fixed-length character string
character varying [(n)]	varchar [(n)]	variable-length character string
cidr		IPv4 or IPv6 network address
circle		circle on a plane
date		calendar date (year, month, day)
double precision	float8	double precision floating-point number (8 bytes)
inet		IPv4 or IPv6 host address
integer	int, int4	signed four-byte integer
interval [fields] [(p)]		time span
json		textual JSON data
jsonb		binary JSON data, decomposed
line		infinite line on a plane
lseg		line segment on a plane
macaddr		MAC (Media Access Control) address
money		currency amount

Name	Aliases	Description
numeric [(p, s)]	decimal [(p, s)]	exact numeric of selectable precision
path		geometric path on a plane
pg_lsn		PostgreSQL Log Sequence Number
point		geometric point on a plane
polygon		closed geometric path on a plane
real	float4	single precision floating-point number (4 bytes)
smallint	int2	signed two-byte integer
smallserial	serial2	autoincrementing two-byte integer
serial	serial4	autoincrementing four-byte integer
text		variable-length character string
time [(p)] [without time zone]		time of day (no time zone)
time [(p)] with time zone	timetz	time of day, including time zone
timestamp [(p)] [without time zone]		date and time (no time zone)
timestamp [(p)] with time zone	timestamptz	date and time, including time zone
tsquery		text search query
tsvector		text search document
txid_snapshot		user-level transaction ID snapshot
uuid		universally unique identifier
xml		XML data

Numeric Types

Name	Storage Size	Description	Range
smallint	2 bytes	small-range integer	-32768 to +32767
integer	4 bytes	typical choice for integer	-2147483648 to +2147483647
bigint	8 bytes	large-range integer	-9223372036854775808 to +9223372036854775807
decimal	variable	user-specified precision, exact	up to 131072 digits before the decimal point; up to 16383 digits after the decimal point
numeric	variable	user-specified precision, exact	up to 131072 digits before the decimal point; up to 16383 digits after the decimal point
real	4 bytes	variable-precision, inexact	6 decimal digits precision
double precision	8 bytes	variable-precision, inexact	15 decimal digits precision
smallserial	2 bytes	small autoincrementing integer	1 to 32767
serial	4 bytes	autoincrementing integer	1 to 2147483647
bigserial	8 bytes	large autoincrementing integer	1 to 9223372036854775807

Monetary Types

• The money type stores a currency amount with a fixed fractional precision.

Name	Storage Size	Description	Range
money	8 bytes	currency amount	-92233720368547758.08 to +92233720368547758.07

• Conversion from the real and double precision data types can be done by casting to numeric first:

Example:

- SELECT '12.34'::float8::numeric::money;
- Conversion to other types could potentially lose precision, and must also be done in two stages:

Example:

- SELECT '52093.89'::money::numeric::float8;

Character Types

Name	Description
character varying(n), varchar(n)	variable-length with limit
character(n), char(n)	fixed-length, blank padded
text	variable unlimited length

Special Character Types

Name	Storage Size	Description
"char"	1 byte	single-byte internal type
name	64 bytes	internal type for object names

Binary Data Types

• The bytea data type allows storage of binary strings.

Name	Storage Size	Description
bytea	1 or 4 bytes plus the actual binary string	variable-length binary string

- A binary string is a sequence of octets (or bytes).
- bytea Literal Escaped Octets:

Decimal Octet Value	Description	Escaped Input Representation	Example	Output Representation
0	zero octet	E'\\000'	SELECT E'\\000'::bytea;	\000
39	single quote	'''' or E'\\047'	<pre>SELECT E'\''::bytea;</pre>	•
92	backslash	E'\\\' or E'\\134'	SELECT E'\\\\'::bytea;	//
0 to 31 and 127 to 255	"non-printable" octets	E'\\xxx' (octal value)	SELECT E'\\001'::bytea;	\001

• bytea Output Escaped Octets:

Decimal Octet Value	Description	Escaped Output Representation	Example	Output Result
92	backslash	\\	SELECT E'\\134'::bytea;	\\
0 to 31 and 127 to 255	"non-printable" octets	\xxx (octal value)	SELECT E'\\001'::bytea;	\001
32 to 126	"printable" octets	client character set representation	SELECT E'\\176'::bytea;	~

Date/Time Types

Name	Storage Size	Description	Low Value	High Value	Resolution
timestamp [(p)] [without time zone]	8 bytes	both date and time (no time zone)	4713 BC	294276 AD	1 microsecond / 14 digits
timestamp [(p)] with time zone	8 bytes	both date and time, with time zone	4713 BC	294276 AD	1 microsecond / 14 digits
date	4 bytes	date (no time of day)	4713 BC	5874897 AD	1 day
time [(p)] [without time zone]	8 bytes	time of day (no date)	00:00:00	24:00:00	1 microsecond / 14 digits
time [(p)] with time zone	12 bytes	times of day only, with time zone	00:00:00+1459	24:00:00-1459	1 microsecond / 14 digits
interval [fields] [(p)]	16 bytes	time interval	-178000000 years	178000000 years	1 microsecond / 14 digits

Date Input

Example	Description
1999-01-08	ISO 8601; January 8 in any mode (recommended format)
January 8, 1999	unambiguous in any datestyle input mode
1/8/1999	January 8 in MDY mode; August 1 in DMY mode
1/18/1999	January 18 in MDY mode; rejected in other modes
01/02/03	January 2, 2003 in MDY mode; February 1, 2003 in DMY mode; February 3, 2001 in YMD mode
1999-Jan-08	January 8 in any mode
Jan-08-1999	January 8 in any mode
08-Jan-1999	January 8 in any mode
99-Jan-08	January 8 in YMD mode, else error
08-Jan-99	January 8, except error in YMD mode
Jan-08-99	January 8, except error in YMD mode
19990108	ISO 8601; January 8, 1999 in any mode
990108	ISO 8601; January 8, 1999 in any mode
1999.008	year and day of year
J2451187	Julian date
January 8, 99 BC	year 99 BC

Time Input

Example	Description
04:05:06.789	ISO 8601
04:05:06	ISO 8601
04:05	ISO 8601
040506	ISO 8601
04:05 AM	same as 04:05; AM does not affect value
04:05 PM	same as 16:05; input hour must be <= 12
04:05:06.789-8	ISO 8601
04:05:06-08:00	ISO 8601
04:05-08:00	ISO 8601
040506-08	ISO 8601
04:05:06 PST	time zone specified by abbreviation
2003-04-12 04:05:06 America/New_York	time zone specified by full name

Time Zone Input

Example	Description
PST	Abbreviation (for Pacific Standard Time)
America/New_York	Full time zone name
PST8PDT	POSIX-style time zone specification
-8:00	ISO-8601 offset for PST
-800	ISO-8601 offset for PST
-8	ISO-8601 offset for PST
zulu	Military abbreviation for UTC
z	Short form of zulu

Special Values

Input String	Valid Types	Description
epoch	date, timestamp	1970-01-01 00:00:00+00 (Unix system time zero)
infinity	date, timestamp	later than all other time stamps
-infinity	date, timestamp	earlier than all other time stamps
now	date, time, timestamp	current transaction's start time
today	date, timestamp	midnight today
tomorrow	date, timestamp	midnight tomorrow
yesterday	date, timestamp	midnight yesterday
allballs	time	00:00:00.00 UTC

Date/Time Output

Style Specification	Description	Example
ISO	ISO 8601, SQL standard	1997-12-17 07:37:16-08
SQL	traditional style	12/17/1997 07:37:16.00 PST
Postgres	original style	Wed Dec 17 07:37:16 1997 PST
German	regional style	17.12.1997 07:37:16.00 PST

Date Order Conventions

datestyle Setting	Input Ordering	Example Output
SQL, DMY	day/month/year	17/12/1997 15:37:16.00 CET
SQL, MDY	month/day/year	12/17/1997 07:37:16.00 PST
Postgres, DMY	day/month/year	Wed 17 Dec 07:37:16 1997 PST

ISO 8601 Interval Unit Abbreviations

Abbreviation	Meaning
Υ	Years
М	Months (in the date part)
W	Weeks
D	Days
Н	Hours
М	Minutes (in the time part)
S	Seconds

Interval Input

Example	Description
1-2	SQL standard format: 1 year 2 months
3 4:05:06	SQL standard format: 3 days 4 hours 5 minutes 6 seconds
1 year 2 months 3 days 4 hours 5 minutes 6 seconds	Traditional Postgres format: 1 year 2 months 3 days 4 hours 5 minutes 6 seconds
P1Y2M3DT4H5M6S	ISO 8601 "format with designators": same meaning as above
P0001-02-03T04:05:06	ISO 8601 "alternative format": same meaning as above

Style Specification	Year-Month Interval	Day-Time Interval	Mixed Interval
sql_standard	1-2	3 4:05:06	-1-2 +3 -4:05:06
postgres	1 year 2 mons	3 days 04:05:06	-1 year -2 mons +3 days -04:05:06
postgres_verbose	@ 1 year 2 mons	@ 3 days 4 hours 5 mins 6 secs	@ 1 year 2 mons -3 days 4 hours 5 mins 6 secs ago
iso_8601	P1Y2M	P3DT4H5M6S	P-1Y-2M3DT-4H-5M-6S

Boolean Type

Name	Storage Size	Description
boolean	1 byte	state of true or false

Valid literal values for the "true" state are:

```
TRUE
  't'
  'true'
  'y'
  'yes'
  'on'
  '1'
For the "false" state, the following values can be used:
  FALSE
  'f'
  'false'
  'n'
  'no'
  'off'
  '0'
```

Enumerated Types

- Enumerated (enum) types are data types that comprise a static, ordered set of values.
- Declaration of Enumerated Types:

Example:

```
 CREATE TYPE mood AS ENUM ('sad', 'ok', 'happy');
 CREATE TABLE person (
 name text,
 current_mood mood
);
 INSERT INTO person VALUES ('Moe', 'happy');
 SELECT * FROM person WHERE current_mood = 'happy';
```

Geometric Types

• Geometric data types represent two-dimensional spatial objects.

Name	Storage Size	Description	Representation
point	16 bytes	Point on a plane	(x,y)
line	32 bytes	Infinite line	{A,B,C}
lseg	32 bytes	Finite line segment	((x1,y1),(x2,y2))
box	32 bytes	Rectangular box	((x1,y1),(x2,y2))
path	16+16n bytes	Closed path (similar to polygon)	((x1,y1),)
path	16+16n bytes	Open path	[(x1,y1),]
polygon	40+16n bytes	Polygon (similar to closed path)	((x1,y1),)
circle	24 bytes	Circle	<(x,y),r> (center point and radius)

Network Address Types

Name	Storage Size	Description
cidr	7 or 19 bytes	IPv4 and IPv6 networks
inet	7 or 19 bytes	IPv4 and IPv6 hosts and networks
macaddr	6 bytes	MAC addresses

- The inet type holds an IPv4 or IPv6 host address, and optionally its subnet, all in one field. The subnet is represented by the number of network address bits present in the host address (the "netmask").
- The cidr type holds an IPv4 or IPv6 network specification. Input and output formats follow Classless Internet Domain Routing conventions. The format for specifying networks is address/y where address is the network represented as an IPv4 or IPv6 address, and y is the number of bits in the netmask.
- The macaddr type stores MAC addresses, known for example from Ethernet card hardware addresses (although MAC addresses are used for other purposes as well).

cidr Type Input Examples

cidr Input	cidr Output	abbrev(cidr)
192.168.100.128/25	192.168.100.128/25	192.168.100.128/25
192.168/24	192.168.0.0/24	192.168.0/24
192.168/25	192.168.0.0/25	192.168.0.0/25
192.168.1	192.168.1.0/24	192.168.1/24
192.168	192.168.0.0/24	192.168.0/24
128.1	128.1.0.0/16	128.1/16
128	128.0.0.0/16	128.0/16
128.1.2	128.1.2.0/24	128.1.2/24
10.1.2	10.1.2.0/24	10.1.2/24
10.1	10.1.0.0/16	10.1/16
10	10.0.0.0/8	10/8
10.1.2.3/32	10.1.2.3/32	10.1.2.3/32
2001:4f8:3:ba::/64	2001:4f8:3:ba::/64	2001:4f8:3:ba::/64
2001:4f8:3:ba:2e0:81ff:fe22:d1f1/128	2001:4f8:3:ba:2e0:81ff:fe22:d1f1/128	2001:4f8:3:ba:2e0:81ff:fe22:d1f1
::ffff:1.2.3.0/120	::ffff:1.2.3.0/120	::ffff:1.2.3/120
::ffff:1.2.3.0/128	::ffff:1.2.3.0/128	::ffff:1.2.3.0/128

Bit String Types

- Bit strings are strings of 1's and 0's.
- There are two SQL bit types: bit(n) and bit varying(n), where n is a positive integer.
- bit type data must match the length n exactly; it is an error to attempt to store shorter or longer bit strings.
- bit varying data is of variable length up to the maximum length n; longer strings will be rejected.
- Using the Bit String Types:

Example:

- CREATE TABLE test (a BIT(3), b BIT VARYING(5));
- INSERT INTO test VALUES (B'101', B'00');
- INSERT INTO test VALUES (B'10', B'101');
- ERROR: bit string length 2 does not match type bit(3)
- INSERT INTO test VALUES (B'10'::bit(3), B'101');
- SELECT * FROM test;

Text Search Types

- PostgreSQL provides two data types that are designed to support full text search are tsvector and tsquery.
- A tsvector value is a sorted list of distinct lexemes, which are words that have been normalized to merge different variants of the same word.

Example: SELECT 'a fat cat sat on a mat and ate a fat rat'::tsvector;

• Raw document text should usually be passed through to_tsvector to normalize the words appropriately for searching:

Example: SELECT to_tsvector('english', 'The Fat Rats');

A tsquery value stores lexemes that are to be searched for, and combines them honoring the Boolean operators & (AND),
 (OR), and ! (NOT).

Example: SELECT 'fat & rat'::tsquery;

The to_tsquery function is convenient for performing such normalization:

Example: SELECT to_tsquery('Fat:ab & Cats');

UUID Type

- The data type uuid stores Universally Unique Identifiers (UUID) as defined by RFC 4122, ISO/IEC 9834-8:2005, and related standards.
- This identifier is a 128-bit quantity that is generated by an algorithm chosen to make it very unlikely that the same identifier will be generated by anyone else in the known universe using the same algorithm.
- A UUID is written as a sequence of lower-case hexadecimal digits, in several groups separated by hyphens, specifically a
 group of 8 digits followed by three groups of 4 digits followed by a group of 12 digits, for a total of 32 digits representing
 the 128 bits.
- An example of a UUID in this standard form is:

a0eebc99-9c0b-4ef8-bb6d-6bb9bd380a11

XML Type

- The xml data type can be used to store XML data.
- Its advantage over storing XML data in a text field is that it checks the input values for well-formedness, and there are support functions to perform type-safe operations on it.
- To produce a value of type xml from character data, use the function xmlparse:

```
Syntax: XMLPARSE ( { DOCUMENT | CONTENT } value)
```

Examples:

```
XMLPARSE (DOCUMENT '<?xml version="1.0"?><book><title>Manual</title><chapter>...</chapter></book>')
```

• The inverse operation, producing a character string value from xml, uses the function xmlserialize:

```
Syntax: XMLSERIALIZE ( { DOCUMENT | CONTENT } value AS type )
```

• When a character string value is cast to or from type xml without going through XMLPARSE or XMLSERIALIZE, respectively, the choice of DOCUMENT versus CONTENT is determined by the "XML option" session configuration parameter, which can be set using the standard command:

```
Syntax: SET XML OPTION { DOCUMENT | CONTENT };
Ex: SET xmloption TO { DOCUMENT | CONTENT };
```

JSON Types

- JSON data types are for storing JSON (JavaScript Object Notation) data.
- here are two JSON data types: json and jsonb.
- The json data type stores an exact copy of the input text, which processing functions must reparse on each execution.
- The jsonb data is stored in a decomposed binary format that makes it slightly slower to input due to added conversion overhead, but significantly faster to process, since no reparsing is needed.
- JSON primitive types and corresponding PostgreSQL types:

JSON primitive type	PostgreSQL type	Notes
string	text	See notes above concerning encoding restrictions
number	numeric	NaN and infinity values are disallowed
boolean	boolean	Only lowercase true and false spellings are accepted
null	(none)	SQL NULL is a different concept

Arrays

- An array data type is named by appending square brackets ([]) to the data type name of the array elements.
- To illustrate the use of array types, we create this table:

Ex: CREATE TABLE table_arry(id integer, name text, pay_by_quarter [], schedule text [][]);

• To set an element of an array constant to NULL, write NULL for the element value. (Any upper- or lower-case variant of NULL will do.) If you want an actual string value "NULL", you must put double quotes around it.

Composite Types

- A composite type represents the structure of a row or record; it is essentially just a list of field names and their data types. Syntax:
 - CREATE TYPE composite_name AS (r double precision, I double precision);
 - CREATE TYPE inventory_item AS (name text, supplier_id integer, price numeric);
 - CREATE TABLE on_hand (item inventory_item, count integer);
 - INSERT INTO on_hand VALUES (ROW('fuzzy dice', 42, 1.99), 1000);
- To access a field of a composite column, one writes a dot and the field name, much like selecting a field from a table name.

Example: SELECT item.name FROM on_hand WHERE item.price > 9.99;

Range Types

- Range types are data types representing a range of values of some element type (called the range's subtype).
- For instance, ranges of timestamp might be used to represent the ranges of time that a meeting room is reserved. In this case the data type is tsrange (short for "timestamp range"), and timestamp is the subtype.
- The subtype must have a total order so that it is well-defined whether element values are within, before, or after a range of values.
- Range types are useful because they represent many element values in a single range value, and because concepts such as overlapping ranges can be expressed clearly.
- The following built-in range types:
 - int4range Range of integer
 - int8range Range of bigint
 - numrange Range of numeric
 - tsrange Range of timestamp without time zone
 - tstzrange Range of timestamp with time zone
 - daterange Range of date

Object Identifier Types

- Object identifiers (OIDs) are used internally by PostgreSQL as primary keys for various system tables.
- Type oid represents an object identifier.
- There are also several alias types for oid: regproc, regprocedure, regoper, regoperator, regclass, regtype, regconfig, and regdictionary.

Name	References	Description	Value Example
oid	any	numeric object identifier	564182
regproc	pg_proc	function name	sum
regprocedure	pg_proc	function with argument types	sum(int4)
regoper	pg_operator	operator name	+
regoperator	pg_operator	operator with argument types	*(integer,integer) or -(NONE,integer)
regclass	pg_class	relation name	pg_type
regtype	pg_type	data type name	integer
regconfig	pg_ts_config	text search configuration	english
regdictionary	pg_ts_dict	text search dictionary	simple

pg_lsn Type

- The pg_Isn data type can be used to store LSN (Log Sequence Number) data which is a pointer to a location in the XLOG.
- This type is a representation of XLogRecPtr and an internal system type of PostgreSQL.
- An LSN is a 64-bit integer, representing a byte position in the write-ahead log stream.
- The pg_lsn type supports the standard comparison operators, like = and >.
- Two LSNs can be subtracted using the operator; the result is the number of bytes separating those write-ahead log positions.

Pseudo-Types

• A pseudo-type cannot be used as a column data type, but it can be used to declare a function's argument or result type.

Name	Description	
any	Indicates that a function accepts any input data type.	
anyelement	Indicates that a function accepts any data type (see Section 35.2.5).	
anyarray	Indicates that a function accepts any array data type (see Section 35.2.5).	
anynonarray	Indicates that a function accepts any non-array data type (see Section 35.2.5).	
anyenum	Indicates that a function accepts any enum data type (see Section 35.2.5 and Section 8.7).	
anyrange	Indicates that a function accepts any range data type (see Section 35.2.5 and Section 8.17).	
cstring	Indicates that a function accepts or returns a null-terminated C string.	
internal	Indicates that a function accepts or returns a server-internal data type.	
language_handler	A procedural language call handler is declared to return language_handler.	
fdw_handler	A foreign-data wrapper handler is declared to return fdw_handler.	
record	Identifies a function returning an unspecified row type.	
trigger	A trigger function is declared to return trigger.	
void	Indicates that a function returns no value.	
opaque	An obsolete type name that formerly served all the above purposes.	

Mathematical Operators

Operator	Description	Example	Result
+	addition	2 + 3	5
-	subtraction	2 - 3	-1
*	multiplication	2 * 3	6
/	division (integer division truncates the result)	4 / 2	2
96	modulo (remainder)	5 % 4	1
^	exponentiation	2.0 ^ 3.0	8
17	square root	/ 25.0	5
117	cube root	/ 27.0	3
!	factorial	5 !	120
11	factorial (prefix operator)	!! 5	120
@	absolute value	@ -5.0	5
&	bitwise AND	91 & 15	11
L	bitwise OR	32 3	35
#	bitwise XOR	17 # 5	20
~	bitwise NOT	~1	-2
<<	bitwise shift left	1 << 4	16
>>	bitwise shift right	8 >> 2	2

Mathematical Functions

Function	Return Type	Description	Example	Result
abs(x)	(same as input)	absolute value	abs(-17.4)	17.4
cbrt(dp)	dp	cube root	cbrt(27.0)	3
ceil(dp or numeric)	(same as input)	smallest integer not less than argument	ceil(-42.8)	-42
ceiling(dp or numeric)	(same as input)	smallest integer not less than argument (alias for ceil)	ceiling(-95.3)	-95
degrees(dp)	dp	radians to degrees	degrees(0.5)	28.6478897565412
div(y numeric, x numeric)	numeric	integer quotient of y/x	div(9,4)	2
exp(dp or numeric)	(same as input)	exponential	exp(1.0)	2.71828182845905
floor(dp or numeric)	(same as input)	largest integer not greater than argument	floor(-42.8)	-43
ln(dp or numeric)	(same as input)	natural logarithm	ln(2.0)	0.693147180559945
log(dp or numeric)	(same as input)	base 10 logarithm	log(100.0)	2
log(b numeric, x numeric)	numeric	logarithm to base b	log(2.0, 64.0)	6.0000000000
mod(y, x)	(same as argument types)	remainder of y/x	mod(9,4)	1
pi()	dp	"n" constant	pi()	3.14159265358979
power(a dp, b dp)	dp	a raised to the power of b	power(9.0, 3.0)	729
power(a numeric, b numeric)	numeric	a raised to the power of b	power(9.0, 3.0)	729
radians(dp)	dp	degrees to radians	radians(45.0)	0.785398163397448
round(dp or numeric)	(same as input)	round to nearest integer	round(42.4)	42
round(v numeric, s int)	numeric	round to s decimal places	round(42.4382, 2)	42.44
sign(dp or numeric)	(same as input)	sign of the argument (-1, 0, +1)	sign(-8.4)	-1
sqrt(dp or numeric)	(same as input)	square root	sqrt(2.0)	1.4142135623731
trunc(dp or numeric)	(same as input)	truncate toward zero	trunc(42.8)	42
trunc(v numeric, s int)	numeric	truncate to a decimal places	trunc(42.4382, 2)	42.43
width_bucket(op numeric, b1 numeric, b2 numeric, count int)	int	return the bucket to which operand would be assigned in an equidepth histogram with count buckets, in the range b1 to b2	width_bucket(5.35, 0.024, 10.06, 5)	3
width_bucket(op dp, b1 dp, b2 dp, count int)	int	return the bucket to which operand would be assigned in an equidepth histogram with count buckets, in the range b1 to b2	width_bucket(5.35, 0.024, 10.06, 5)	3

Random Functions

Function	Return Type	Description
random()	dp	random value in the range 0.0 <= x < 1.0
setseed(dp)	void	set seed for subsequent random() calls (value between -1.0 and 1.0, inclusive)

Table 9-5. Trigonometric Functions

Function	Description
acos(x)	inverse cosine
asin(x)	inverse sine
atan(x)	inverse tangent
atan2(y, x)	inverse tangent of y/x
cos(x)	cosine
cot(x)	cotangent
sin(x)	sine
tan(x)	tangent

String Functions and Operators

Function	Return Type	Description	Example	Result
string string	text	String concatenation	'Post' 'greSQL'	PostgreSQL
string non-string OF non-string string	text	String concatenation with one non-string input	'Value: ' 42	Value: 42
bit_length(string)	int	Number of bits in string	bit_length('jose')	32
char_length(string) OF character_length(string)	int	Number of characters in string	char_length('jose')	4
lower(string)	text	Convert string to lower case	lower('TOM')	tom
octet_length(string)	int	Number of bytes in string	octet_length('jose')	4
overlay(string placing string from int [for int])	text	Replace substring	<pre>overlay('Txxxxas' placing 'hom' from 2 for 4)</pre>	Thomas
position(substring in string)	int	Location of specified substring	position('om' in 'Thomas')	3
substring(string [from int] [for int])	text	Extract substring	substring('Thomas' from 2 for 3)	hom
substring(string from pattern)	text	Extract substring matching POSIX regular expression. See Section 9.7 for more information on pattern matching.	substring('Thomas' from '\$')	mas
substring(string from pattern for escape)	text	Extract substring matching SQL regular expression. See <u>Section 9.7</u> for more information on pattern matching.	substring('Thomas' from '%#"o_a#"_' for '#')	oma
trim([leading trailing both] [characters] from string)	text	Remove the longest string containing only the characters (a space by default) from the start/end/both ends of the string	trim(both 'x' from 'xTomxx')	Tom
<pre>trim([leading trailing both] [from] string [, characters])</pre>	text	Non-standard version of trim()	trim(both from 'xTomxx', 'x')	Tom
upper(string)	text	Convert string to upper case	upper('tom')	TOM

Bit String Functions and Operators

Operator	Description	Example	Result
П	concatenation	B'10001' B'011'	10001011
&	bitwise AND	B'10001' & B'01101'	00001
1	bitwise OR	B'10001' B'01101'	11101
#	bitwise XOR	B'10001' # B'01101'	11100
~	bitwise NOT	~ B'10001'	01110
<<	bitwise shift left	B'10001' << 3	01000
>>	bitwise shift right	B'10001' >> 2	00100

Data Type Formatting Functions

Function	Return Type	Description	Example
to_char(timestamp, text)	text	convert time stamp to string	to_char(current_timestamp, 'HH12:MI:SS')
to_char(interval, text)	text	convert interval to string	to_char(interval '15h 2m 12s', 'HH24:MI:SS')
to_char(int, text)	text	convert integer to string	to_char(125, '999')
to_char(double precision, text)	text	convert real/double precision to string	to_char(125.8::real, '999D9')
to_char(numeric, text)	text	convert numeric to string	to_char(-125.8, '999D99S')
to_date(text, text)	date	convert string to date	to_date('05 Dec 2000', 'DD Mon YYYY')
to_number(text, text)	numeric	convert string to numeric	to_number('12,454.8-', '99G999D9S')
to_timestamp(text, text)	timestamp with time zone	convert string to time stamp	to_timestamp('05 Dec 2000', 'DD Mon YYYY')
to_timestamp(double precision)	timestamp with time zone	convert Unix epoch to time stamp	to_timestamp(1284352323)

Date/Time Operators

Operator	Example	Result
+	date '2001-09-28' + integer '7'	date '2001-10-05'
+	date '2001-09-28' + interval '1 hour'	timestamp '2001-09-28 01:00:00'
+	date '2001-09-28' + time '03:00'	timestamp '2001-09-28 03:00:00'
+	interval '1 day' + interval '1 hour'	interval '1 day 01:00:00'
+	timestamp '2001-09-28 01:00' + interval '23 hours'	timestamp '2001-09-29 00:00:00'
+	time '01:00' + interval '3 hours'	time '04:00:00'
-	- interval '23 hours'	interval '-23:00:00'
-	date '2001-10-01' - date '2001-09-28'	integer '3' (days)
-	date '2001-10-01' - integer '7'	date '2001-09-24'
-	date '2001-09-28' - interval '1 hour'	timestamp '2001-09-27 23:00:00'
-	time '05:00' - time '03:00'	interval '02:00:00'
-	time '05:00' - interval '2 hours'	time '03:00:00'
-	timestamp '2001-09-28 23:00' - interval '23 hours'	timestamp '2001-09-28 00:00:00'
-	interval '1 day' - interval '1 hour'	interval '1 day -01:00:00'
-	timestamp '2001-09-29 03:00' - timestamp '2001-09-27 12:00'	interval '1 day 15:00:00'
*	900 * interval '1 second'	interval '00:15:00'
*	21 * interval '1 day'	interval '21 days'
*	double precision '3.5' * interval '1 hour'	interval '03:30:00'
/	interval '1 hour' / double precision '1.5'	interval '00:40:00'

Enum Support Functions

• There are several functions that allow cleaner programming without hard-coding particular values of an enum type.

Example:

CREATE TYPE rainbow AS ENUM ('red', 'orange', 'yellow', 'green', 'blue', 'purple');

Function	Description	Example	Example Result
enum_first(anyenum)	Returns the first value of the input enum type	enum_first(null::rainbow)	red
enum_last(anyenum)	Returns the last value of the input enum type	enum_last(null::rainbow)	purple
enum_range(anyenum)	Returns all values of the input enum type in an ordered array	enum_range(null::rainbow)	{red,orange,yellow,green,blue,purple}
	Returns the range between the two given enum values, as an	<pre>enum_range('orange'::rainbow, 'green'::rainbow)</pre>	{orange,yellow,green}
enum_range(anyenum, anyenum)	ordered array. The values must be from the same enum type. If the first parameter is null, the result will start with the first value of the enum type. If the second parameter is null, the result will end with	st be from the same enum type. If the enum_range (NULL, enum_range) {red	{red,orange,yellow,green}
	m type. If the second parameter is hull, the result will end with	enum_range('orange'::rainbow, NULL)	{orange, yellow, green, blue, purple}

Geometric Functions

Function	Return Type	Description	Example
area(object)	double precision	area	area(box '((0,0),(1,1))')
center(object)	point	center	center(box '((0,0),(1,2))')
diameter(circle)	double precision	diameter of circle	diameter(circle '((0,0),2.0)')
height(box)	double precision	vertical size of box	height(box '((0,0),(1,1))')
isclosed(path)	boolean	a closed path?	isclosed(path '((0,0),(1,1),(2,0))')
isopen(path)	boolean	an open path?	isopen(path '[(0,0),(1,1),(2,0)]')
length(object)	double precision	length	length(path '((-1,0),(1,0))')
npoints (path)	int	number of points	npoints(path '[(0,0),(1,1),(2,0)]')
npoints (polygon)	int	number of points	npoints(polygon '((1,1),(0,0))')
pclose (path)	path	convert path to closed	pclose(path '[(0,0),(1,1),(2,0)]')
popen (path)	path	convert path to open	popen(path '((0,0),(1,1),(2,0))')
radius(circle)	double precision	radius of circle	radius(circle '((0,0),2.0)')
width(box)	double precision	horizontal size of box	width(box '((0,0),(1,1))')

Geometric Type Conversion Functions

Function	Return Type	Description	Example
box(circle)	box	circle to box	box(circle '((0,0),2.0)')
box(point, point)	box	points to box	box(point '(0,0)', point '(1,1)')
box(polygon)	box	polygon to box	box(polygon '((0,0),(1,1),(2,0))')
circle(box)	circle	box to circle	circle(box '((0,0),(1,1))')
circle(point, double precision)	circle	center and radius to circle	circle(point '(0,0)', 2.0)
circle(polygon)	circle	polygon to circle	circle(polygon '((0,0),(1,1),(2,0))')
line(point, point)	line	points to line	line(point '(-1,0)', point '(1,0)')
lseg(box)	lseg	box diagonal to line segment	lseg(box '((-1,0),(1,0))')
lseg(point, point)	lseg	points to line segment	lseg(point '(-1,0)', point '(1,0)')
path(polygon)	path	polygon to path	path(polygon '((0,0),(1,1),(2,0))')
point(double precision, double precision)	point	construct point	point(23.4, -44.5)
point(box)	point	center of box	point(box '((-1,0),(1,0))')
point(circle)	point	center of circle	point(circle '((0,0),2.0)')
point(lseg)	point	center of line segment	point(lseg '((-1,0),(1,0))')
point(polygon)	point	center of polygon	point(polygon '((0,0),(1,1),(2,0))')
polygon(box)	polygon	box to 4-point polygon	polygon(box '((0,0),(1,1))')
polygon(circle)	polygon	circle to 12-point polygon	polygon(circle '((0,0),2.0)')
polygon(npts, circle)	polygon	circle to npts-point polygon	polygon(12, circle '((0,0),2.0)')
polygon(path)	polygon	path to polygon	polygon(path '((0,0),(1,1),(2,0))')

cidr and inet Operators

Operator	Description	Example
<	is less than	inet '192.168.1.5' < inet '192.168.1.6'
<=	is less than or equal	inet '192.168.1.5' <= inet '192.168.1.5'
=	equals	inet '192.168.1.5' = inet '192.168.1.5'
>=	is greater or equal	inet '192.168.1.5' >= inet '192.168.1.5'
>	is greater than	inet '192.168.1.5' > inet '192.168.1.4'
<>	is not equal	inet '192.168.1.5' <> inet '192.168.1.4'
<<	is contained by	inet '192.168.1.5' << inet '192.168.1/24'
<<=	is contained by or equals	inet '192.168.1/24' <<= inet '192.168.1/24'
>>	contains	inet '192.168.1/24' >> inet '192.168.1.5'
>>=	contains or equals	inet '192.168.1/24' >>= inet '192.168.1/24'
3.3	contains or is contained by	inet '192.168.1/24' && inet '192.168.1.80/28'
~	bitwise NOT	~ inet '192.168.1.6'
&	bitwise AND	inet '192.168.1.6' & inet '0.0.0.255'
I	bitwise OR	inet '192.168.1.6' inet '0.0.0.255'
+	addition	inet '192.168.1.6' + 25
-	subtraction	inet '192.168.1.43' - 36
-	subtraction	inet '192.168.1.43' - inet '192.168.1.19'

cidr and inet Functions

Function	Return Type	Description	Example	Result
abbrev(inet)	text	abbreviated display format as text	abbrev(inet '10.1.0.0/16')	10.1.0.0/16
abbrev(cidr)	text	abbreviated display format as text	abbrev(cidr '10.1.0.0/16')	10.1/16
broadcast(inet)	inet	broadcast address for network	broadcast('192.168.1.5/24')	192.168.1.255/24
family(inet)	int	extract family of address; 4 for IPv4, 6 for IPv6	family('::1')	6
host(inet)	text	extract IP address as text	host('192.168.1.5/24')	192.168.1.5
hostmask(inet)	inet	construct host mask for network	hostmask('192.168.23.20/30')	0.0.0.3
masklen(inet)	int	extract netmask length	masklen('192.168.1.5/24')	24
netmask(inet)	inet	construct netmask for network	netmask('192.168.1.5/24')	255.255.255.0
network(inet)	cidr	extract network part of address	network('192.168.1.5/24')	192.168.1.0/24
set_masklen(inet, int)	inet	set netmask length for inet value	set_masklen('192.168.1.5/24', 16)	192.168.1.5/16
set_masklen(cidr, int)	cidr	set netmask length for cidr value	set_masklen('192.168.1.0/24'::cidr, 16)	192.168.0.0/16
text(inet)	text	extract IP address and netmask length as text	text(inet '192.168.1.5')	192.168.1.5/32

Table 9-36. macaddr Functions

Fun	nction	Return Type	Description	Example	Result
tru	unc(macaddr)	macaddr	set last 3 bytes to zero	trunc(macaddr '12:34:56:78:90:ab')	12:34:56:00:00:00

Text Search Operators

Operator	Description	Example	Result
@@	tsvector matches tsquery?	to_tsvector('fat cats ate rats') @@ to_tsquery('cat & rat')	t
000	deprecated synonym for @@	to_tsvector('fat cats ate rats') @@@ to_tsquery('cat & rat')	t
11	concatenate tsvectors	'a:1 b:2'::tsvector 'c:1 d:2 b:3'::tsvector	'a':1 'b':2,5 'c':3 'd':4
3.3	AND tsquerys together	'fat rat'::tsquery && 'cat'::tsquery	('fat' 'rat') & 'cat'
11	OR tsquerys together	'fat rat'::tsquery 'cat'::tsquery	('fat' 'rat') 'cat'
!!	negate a tsquery	!! 'cat'::tsquery	!'cat'
@>	tsquery contains another?	'cat'::tsquery @> 'cat & rat'::tsquery	f
<@	tsquery is contained in ?	'cat'::tsquery <@ 'cat & rat'::tsquery	t

Text Search Functions

Function	Return Type	Description	Example	Result
get_current_ts_config()	regconfig	get default text search configuration	get_current_ts_config()	english
length(tsvector)	integer	number of lexemes in tavector	length('fat:2,4 cat:3 rat:5A'::tsvector)	3
numnode(tsquery)	integer	number of lexemes plus operators in tsquery	numnode('(fat & rat) cat'::tsquery)	5
plainto_tsquery([config regconfig ,] query text)	tsquery	produce taquery ignoring punctuation	plainto_tsquery('english', 'The Fat Rats')	'fat' & 'rat'
querytree(query tsquery)	text	get indexable part of a tsquery	querytree('foo & ! bar'::tsquery)	'foo'
setweight(tsvector, "char")	tsvector	assign weight to each element of tavector	setweight('fat:2,4 cat:3 rat:5B'::tsvector, 'A')	'cat':3A 'fat':2A,4A 'rat':5A
strip(tsvector)	tsvector	remove positions and weights from tsvector	strip('fat:2,4 cat:3 rat:5A'::tsvector)	'cat' 'fat' 'rat'
to_tsquery([config regconfig ,] query text)	tsquery	normalize words and convert to tsquery	to_tsquery('english', 'The & Fat & Rats')	'fat' 6 'rat'
to_tsvector([config regconfig ,] document text)	tsvector	reduce document text to tavector	to_tsvector('english', 'The Fat Rats')	'fat':2 'rat':3
ts_headline([config regconfig,] document text, query tsquery [, options text])	text	display a query match	ts_headline('x y z', 'z'::tsquery)	x y z
<pre>ts_rank([weights float4[],] vector tsvector, query tsquery [, normalisation integer])</pre>	float4	rank document for query	ts_rank(textsearch, query)	0.818
ts_rank_cd([weights float4[],] vector tsvector, query tsquery [, normalisation integer])	float4	rank document for query using cover density	ts_rank_cd('{0.1, 0.2, 0.4, 1.0}', textsearch, query)	2.01317
ts_rewrite(query tsquery, target tsquery, substitute tsquery)	tsquery	replace target with substitute within query	ts_rewrite('a & b'::tsquery, 'a'::tsquery, 'foo bar'::tsquery)	'b' & ('foo' 'bar')
ts_rewrite(query tsquery, select text)	tsquery	replace using targets and substitutes from a SELECT command	SELECT ts_rewrite('a & b'::tsquery, 'SELECT t,s FROM aliases')	'b' & ('foo' 'bar')
tsvector_update_trigger()	trigger	trigger function for automatic tovector column update	CREATE TRIGGER tsvector_update_trigger(tsvcol, 'pg_catalog.swedish', title, body)	
tsvector_update_trigger_column()	trigger	trigger function for automatic tavector column update	CREATE TRIGGER tsvector_update_trigger_column(tsvcol, configcol, title, body)	

Text Search Debugging Functions

Function	Return Type	Description	Example	Result
<pre>ts_debug([config regconfig,] document text, OUT alias text, OUT description text, OUT token text, OUT dictionaries regdictionary[], OUT dictionary regdictionary, OUT lexemes text[])</pre>	setof record	test a configuration	ts_debug('english', 'The Brightest supernovaes')	<pre>(asciiword, "Word, all ASCII", The, {english_stem}, english_stem, {})</pre>
ts_lexize(dict regdictionary, token text)	text[]	test a dictionary	<pre>ts_lexize('english_stem', 'stars')</pre>	{star}
ts_parse(parser_name text, document text, OUT tokid integer, OUT token text)	setof record	test a parser	ts_parse('default', 'foo - bar')	(1,foo)
<pre>ts_parse(parser_oid oid, document text, OUT tokid integer, OUT token text)</pre>	setof record	test a parser	ts_parse(3722, 'foo - bar')	(1,foo)
ts_token_type(parser_name text, OUT tokid integer, OUT alias text, OUT description text)	setof record	get token types defined by parser	ts_token_type('default')	(1,asciiword,"Word, all ASCII")
ts_token_type(parser_oid oid, OUT tokid integer, OUT alias text, OUT description text)	setof record	get token types defined by parser	ts_token_type(3722)	(1,asciiword,"Word, all ASCII")
ts_stat(sqlquery text, [weights text,] OUT word text, OUT ndoc integer, OUT nentry integer)	setof record	get statistics of a tsvector column	ts_stat('SELECT vector from apod')	(foo,10,15)

json and jsonb Operators

Operator	Right Operand Type	Description	Example	Example Result
->	int	Get JSON array element (indexed from zero)	'[{"a":"foo"},{"b":"bar"},{"c":"baz"}]'::json->2	{"c":"baz"}
->	text	Get JSON object field by key	'{"a": {"b":"foo"}}':::json->'a'	{"b":"foo"}
->>	int	Get JSON array element as text	'[1,2,3]'::json->>2	3
->>	text	Get JSON object field as text	'{"a":1,"b":2}'::json->>'b'	2
#>	text[]	Get JSON object at specified path	'{"a": {"b":{"c": "foo"}}}'::json#>'{a,b}'	{"c": "foo"}
#>>	text[]	Get JSON object at specified path as text	'{"a":[1,2,3],"b":[4,5,6]}'::json#>>>'{a,2}'	3

Table 9-41. Additional jsonb Operators

Operator	Right Operand Type	Description	Example
=	jsonb	Are the two JSON values equal?	'[1,2,3]'::jsonb = '[1,2,3]'::jsonb
@>	jsonb	Does the left JSON value contain within it the right value?	'{"a":1, "b":2}'::jsonb @> '{"b":2}'::jsonb
<@	jsonb	Is the left JSON value contained within the right value?	'{"b":2}'::jsonb <@ '{"a":1, "b":2}'::jsonb
?	text	Does the key/element string exist within the JSON value?	'{"a":1, "b":2}'::jsonb ? 'b'
?	text[]	Do any of these key/element strings exist?	'{"a":1, "b":2, "c":3}'::jsonb ? array['b', 'c']
?&	text[]	Do all of these key/element strings exist?	'["a", "b"]'::jsonb ?& array['a', 'b']

JSON Creation Functions

Function	Description	Example	Example Result
to_json(anyelement)	Returns the value as JSON. Arrays and composites are converted (recursively) to arrays and objects; otherwise, if there is a cast from the type to json, the cast function will be used to perform the conversion; otherwise, a JSON scalar value is produced. For any scalar type other than a number, a boolean, or a null value, the text representation will be used, properly quoted and escaped so that it is a valid JSON string.	to_json('Fred said "Hi."'::text)	"Fred said \"Hi.\""
array_to_json(anyarray [, pretty_bool])	Returns the array as a JSON array. A PostgreSQL multidimensional array becomes a JSON array of arrays. Line feeds will be added between dimension-1 elements if pretty_bool is true.	array_to_json('{{1,5}, {99,100}}'::int[])	[[1,5],[99,100]]
row_to_json(record [, pretty_bool])	Returns the row as a JSON object. Line feeds will be added between level-1 elements if pretty_bool is true.	row_to_json(row(1,'foo'))	{"f1":1,"f2":"foo"}
json_build_array(VARIADIC "any")	Builds a possibly-heterogeneously-typed JSON array out of a variadic argument list.	json_build_array(1,2,'3',4,5)	[1, 2, "3", 4, 5]
json_build_object(VARIADIC "any")	Builds a JSON object out of a variadic argument list. By convention, the argument list consists of alternating names and values.	<pre>json_build_object('foo',1,'bar',2)</pre>	{"foo": 1, "bar": 2}
json_object(text[])	Builds a JSON object out of a text array. The array must have either exactly one dimension with an even number of members, in which case they are taken as alternating name/value pairs, or two dimensions such that each inner array has exactly two elements, which are taken as a name/value pair.	<pre>json_object('{a, 1, b, "def", c, 3.5}') json_object('{{a, 1},{b, "def"},{c, 3.5}}')</pre>	{"a": "1", "b": "def", "c": "3.5"}
This form of json_object takes keys and values pairwise from two separate arrays. In all other respects it is identical to the one-argument form.		json_object('{a, b}', '{1,2}')	{"a": "1", "b": "2"}

Sequence Manipulation Functions

Function	Return Type	Description
currval(regclass)	bigint	Return value most recently obtained with nextval for specified sequence
lastval()	bigint	Return value most recently obtained with nextval for any sequence
nextval(regclass)	bigint	Advance sequence and return new value
setval(regclass, bigint)	bigint	Set sequence's current value
setval (regclass, bigint, boolean)	bigint	Set sequence's current value and is called flag

- nextval: Advance the sequence object to its next value and return that value. This is done atomically: even if multiple sessions execute nextval concurrently, each will safely receive a distinct sequence value.
- currval: Return the value most recently obtained by nextval for this sequence in the current session. (An error is reported if nextval has never been called for this sequence in this session.) Because this is returning a session-local value, it gives a predictable answer whether or not other sessions have executed nextval since the current session did.
- lastval: Return the value most recently returned by nextval in the current session. This function is identical to currval, except that instead of taking the sequence name as an argument it fetches the value of the last sequence used by nextval in the current session. It is an error to call lastval if nextval has not yet been called in the current session.
- setval:Reset the sequence object's counter value. The two-parameter form sets the sequence's last_value field to the specified value and sets its is_called field to true, meaning that the next nextval will advance the sequence before returning a value. The value reported by currval is also set to the specified value. In the three-parameter form, is_called can be set to either true or false, true has the same effect as the two-parameter form. If it is set to false, the next nextval will return exactly the specified value, and sequence advancement commences with the following nextval.

COALESCE & NULLIF

- The COALESCE function returns the first of its arguments that is not null.
- Null is returned only if all arguments are null.

Example:

```
SELECT COALESCE(description, short_description, '(none)') ...
```

* This returns description if it is not null, otherwise short_description if it is not null, otherwise (none).

• The NULLIF function returns a null value if value1 equals value2; otherwise it returns value1.

Example:

SELECT NULLIF(value, '(none)') ...

GREATEST and LEAST

- The GREATEST and LEAST functions select the largest or smallest value from a list of any number of expressions.
- The expressions must all be convertible to a common data type, which will be the type of the result

Syntax:

```
- GREATEST(value [, ...])
- LEAST(value [, ...])
```

Note that GREATEST and LEAST are not in the SQL standard, but are a common extension. Some other databases make them return NULL if any argument is NULL, rather than only when all are NULL.

Array Functions

Function	Return Type	Description	Example	Result
array_append(anyarray, anyelement)	anyarray	append an element to the end of an array	array_append(ARRAY[1,2], 3)	{1,2,3}
array_cat(anyarray, anyarray)	anyarray	concatenate two arrays	array_cat(ARRAY[1,2,3], ARRAY[4,5])	{1,2,3,4,5}
array_ndims (anyarray)	int	returns the number of dimensions of the array	array_ndims(ARRAY[[1,2,3], [4,5,6]])	2
array_dims(anyarray)	text	returns a text representation of array's dimensions	array_dims(ARRAY[[1,2,3], [4,5,6]])	[1:2][1:3]
<pre>array_fill(anyelement, int[], [, int[]])</pre>	anyarray	returns an array initialized with supplied value and dimensions, optionally with lower bounds other than 1	array_fill(7, ARRAY[3], ARRAY[2])	[2:4]= {7,7,7}
array_length(anyarray, int)	int	returns the length of the requested array dimension	array_length(array[1,2,3], 1)	3
array_lower(anyarray, int)	int	returns lower bound of the requested array dimension	array_lower('[0:2]={1,2,3}'::int[], 1)	0
array_prepend(anyelement, anyarray)	anyarray	append an element to the beginning of an array	array_prepend(1, ARRAY[2,3])	{1,2,3}
array_remove(anyarray, anyelement)	anyarray	remove all elements equal to the given value from the array (array must be one-dimensional)	array_remove(ARRAY[1,2,3,2], 2)	{1,3}
array_replace(anyarray, anyelement, anyelement)	anyarray	replace each array element equal to the given value with a new value	array_replace(ARRAY[1,2,5,4], 5, 3)	{1,2,3,4}
<pre>array_to_string(anyarray, text [, text])</pre>	text	concatenates array elements using supplied delimiter and optional null string	array_to_string(ARRAY[1, 2, 3, NULL, 5], ',', '*')	1,2,3,*,5
array_upper(anyarray, int)	int	returns upper bound of the requested array dimension	array_upper(ARRAY[1,8,3,7], 1)	4
cardinality(anyarray)	int	returns the total number of elements in the array, or 0 if the array is empty	<pre>cardinality(ARRAY[[1,2],[3,4]])</pre>	4
<pre>string_to_array(text, text [, text])</pre>	text[]	splits string into array elements using supplied delimiter and optional null string	string_to_array('xx~^~yy~^~zz', '~^~', 'yy')	{xx, NULL, zz}
unnest (anyarray)	setof anyelement	expand an array to a set of rows	unnest(ARRAY[1,2])	1 2 (2 rows)
unnest(anyarray, anyarray [,])	setof anyelement, anyelement [,]	expand multiple arrays (possibly of different types) to a set of rows. This is only allowed in the FROM clause; see Section 7.2.1.4	unnest(ARRAY[1,2],ARRAY['foo','bar','baz'])	1 foo 2 bar NULL baz (3 rows)

Range Functions

Function	Return Type	Description	Example	Result
lower(anyrange)	range's element type	lower bound of range	lower(numrange(1.1,2.2))	1.1
upper(anyrange)	range's element type	upper bound of range	upper(numrange(1.1,2.2))	2.2
isempty(anyrange)	boolean	is the range empty?	<pre>isempty(numrange(1.1,2.2))</pre>	false
lower_inc(anyrange)	boolean	is the lower bound inclusive?	lower_inc(numrange(1.1,2.2))	true
upper_inc(anyrange)	boolean	is the upper bound inclusive?	upper_inc(numrange(1.1,2.2))	false
lower_inf(anyrange)	boolean	is the lower bound infinite?	<pre>lower_inf('(,)'::daterange)</pre>	true
upper_inf(anyrange)	boolean	is the upper bound infinite?	upper_inf('(,)'::daterange)	true

Aggregate Functions

Function	Argument Type(s)	Return Type	Description
array_agg(expression)	any	array of the argument type	input values, including nulls, concatenated into an array
avg(expression)	smallint, int, bigint, real, double precision, numeric, or interval	numeric for any integer-type argument, double precision for a floating-point argument, otherwise the same as the argument data type	the average (arithmetic mean) of all input values
bit_and(expression)	smallint, int, bigint, or bit	same as argument data type	the bitwise AND of all non-null input values, or null if none
bit_or(expression)	smallint, int, bigint, or bit	same as argument data type	the bitwise OR of all non-null input values, or null if none
bool_and(expression)	bool	bool	true if all input values are true, otherwise false
bool_or(expression)	bool	bool	true if at least one input value is true, otherwise false
count(*)		bigint	number of input rows
count(expression)	any	bigint	number of input rows for which the value of expression is not null
every(expression)	bool	bool	equivalent to bool_and
json_agg(record)	record	json	aggregates records as a JSON array of objects
<pre>json_object_agg(name, value)</pre>	("any", "any")	json	aggregates name/value pairs as a JSON object
max(expression)	any array, numeric, string, or date/time type	same as argument type	maximum value of expression across all input values
min(expression)	any array, numeric, string, or date/time type	same as argument type	minimum value of expression across all input values
string_agg(expression, delimiter)	(text, text) or (bytea, bytea)	same as argument types	input values concatenated into a string, separated by delimiter
sum(expression)	smallint, int, bigint, real, double precision, numeric, or interval	bigint for smallint or int arguments, numeric for bigint arguments, double precision for floating-point arguments, otherwise the same as the argument data type	sum of expression across all input values
xmlagg(expression)	xml	xml	concatenation of XML values (see also Section 9.14.1.7)

Aggregate Functions for Statistics

Function	Argument Type	Return Type	Description
corr(Y, X)	double precision	double precision	correlation coefficient
covar_pop(Y, X)	double precision	double precision	population covariance
covar_samp(Y, X)	double precision	double precision	sample covariance
regr_avgx(Y, X)	double precision	double precision	average of the independent variable $(sum(X)/N)$
regr_avgy(Y, X)	double precision	double precision	average of the dependent variable ($\operatorname{sum}(Y)/N$)
regr_count(Y, X)	double precision	bigint	number of input rows in which both expressions are nonnull
regr_intercept(Y, X)	double precision	double precision	y-intercept of the least-squares-fit linear equation determined by the ($\it X$, $\it Y$) pairs
regr_r2(Y, X)	double precision	double precision	square of the correlation coefficient
regr_slope(Y, X)	double precision	double precision	slope of the least-squares-fit linear equation determined by the (X , Y) pairs
regr_sxx(Y, X)	double precision	double precision	$sum(X^2) - sum(X)^2/N$ ("sum of squares" of the independent variable)
regr_sxy(Y, X)	double precision	double precision	sum(X*Y) - sum(X) * sum(Y)/N ("sum of products" of independent times dependent variable)
regr_syy(Y, X)	double precision	double precision	$sum(Y^2) - sum(Y)^2/N$ ("sum of squares" of the dependent variable)
stddev(expression)	smallint, int, bigint, real, double precision, or numeric	double precision for floating-point arguments, otherwise numeric	historical alias for stddev_samp
stddev_pop(expression)	smallint, int, bigint, real, double precision, or numeric	double precision for floating-point arguments, otherwise numeric	population standard deviation of the input values
stddev_samp(expression)	smallint, int, bigint, real, double precision, or numeric	double precision for floating-point arguments, otherwise numeric	sample standard deviation of the input values
variance(expression)	smallint, int, bigint, real, double precision, or numeric	double precision for floating-point arguments, otherwise numeric	historical alias for var_samp
var_pop(expression)	smallint, int, bigint, real, double precision, or numeric	double precision for floating-point arguments, otherwise numeric	population variance of the input values (square of the population standard deviation)
var_samp(expression)	smallint, int, bigint, real, double precision, or numeric	double precision for floating-point arguments, otherwise numeric	sample variance of the input values (square of the sample standard deviation)

Ordered-Set Aggregate Functions

Function	Direct Argument Type(s)	Aggregated Argument Type(s)	Return Type	Description
<pre>mode() WITHIN GROUP (ORDER BY sort_expression)</pre>		any sortable type	same as sort expression	returns the most frequent input value (arbitrarily choosing the first one if there are multiple equally-frequent results)
percentile_cont(fraction) WITHIN GROUP (ORDER BY sort_expression)	double precision	double precision or interval	same as sort expression	continuous percentile: returns a value corresponding to the specified fraction in the ordering, interpolating between adjacent input items if needed
percentile_cont(fractions) WITHIN GROUP (ORDER BY sort_expression)	double precision[]	double precision or interval	array of sort expression's type	multiple continuous percentile: returns an array of results matching the shape of the fractions parameter, with each non-null element replaced by the value corresponding to that percentile
percentile_disc(fraction) WITHIN GROUP (ORDER BY sort_expression)	double precision	any sortable type	same as sort expression	discrete percentile: returns the first input value whose position in the ordering equals or exceeds the specified fraction
percentile_disc(fractions) WITHIN GROUP (ORDER BY sort_expression)	double precision[]	any sortable type	array of sort expression's type	multiple discrete percentile: returns an array of results matching the shape of the fractions parameter, with each non-null element replaced by the input value corresponding to that percentile

Hypothetical-Set Aggregate Functions

Function	Direct Argument Type(s)	Aggregated Argument Type(s)	Return Type	Description
rank(args) WITHIN GROUP (ORDER BY sorted_args)	VARIADIC "any"	VARIADIC "any"	bigint	rank of the hypothetical row, with gaps for duplicate rows
dense_rank(args) WITHIN GROUP (ORDER BY sorted_args)	VARIADIC "any"	VARIADIC "any"	bigint	rank of the hypothetical row, without gaps
<pre>percent_rank(args) WITHIN GROUP (ORDER BY sorted_args)</pre>	VARIADIC "any"	VARIADIC "any"	double precision	relative rank of the hypothetical row, ranging from 0 to 1
<pre>cume_dist(args) WITHIN GROUP (ORDER BY sorted_args)</pre>	VARIADIC "any"	VARIADIC "any"	double precision	relative rank of the hypothetical row, ranging from $1/\mathbb{N}$ to 1

Window Functions

Function	Return Type	Description
row_number()	bigint	number of the current row within its partition, counting from 1
rank()	bigint	rank of the current row with gaps; same as row_number of its first peer
dense_rank()	bigint	rank of the current row without gaps; this function counts peer groups
percent_rank()	double precision	relative rank of the current row: (rank - 1) / (total rows - 1)
cume_dist()	double precision	relative rank of the current row: (number of rows preceding or peer with current row) / (total rows)
ntile(num_buckets integer)	integer	integer ranging from 1 to the argument value, dividing the partition as equally as possible
<pre>lag(value any [, offset integer [, default any]])</pre>	same type as	returns value evaluated at the row that is offset rows before the current row within the partition; if there is no such row, instead return default. Both offset and default are evaluated with respect to the current row. If omitted, offset defaults to 1 and default to null
<pre>lead(value any [, offset integer [, default any]])</pre>	same type as	returns value evaluated at the row that is offset rows after the current row within the partition; if there is no such row, instead return default. Both offset and default are evaluated with respect to the current row. If omitted, offset defaults to 1 and default to null
first_value(value any)	same type as value	returns value evaluated at the row that is the first row of the window frame
last_value(value any)	same type as value	returns value evaluated at the row that is the last row of the window frame
nth_value(value any, nth integer)	same type as value	returns value evaluated at the row that is the nth row of the window frame (counting from 1); null if no such row

Subquery Expressions

• The argument of EXISTS is an arbitrary SELECT statement, or subquery. The subquery is evaluated to determine whether it returns any rows. If it returns at least one row, the result of EXISTS is "true"; if the subquery returns no rows, the result of EXISTS is "false".

Example: SELECT col1 FROM tab1 WHERE EXISTS (SELECT 1 FROM tab2 WHERE col2 = tab1.col2);

Set Returning Functions

Table 9-54. Series Generating Functions

Function	Argument Type	Return Type	Description
generate_series(start, stop)	int Or bigint	setof int or setof bigint (same as argument type)	Generate a series of values, from start to stop with a step size of one
generate_series(start, stop, step)	int Or bigint	setof int or setof bigint (same as argument type)	Generate a series of values, from start to stop with a step size of step
<pre>generate_series(start, stop, step interval)</pre>	timestamp OF timestamp with time zone	setof timestamp or setof timestamp with time zone (same as argument type)	Generate a series of values, from start to stop with a step size of step

Table 9-55. Subscript Generating Functions

Function	Return Type	Description
generate_subscripts(array anyarray, dim int)	setof int	Generate a series comprising the given array's subscripts.
<pre>generate_subscripts(array anyarray, dim int, reverse boolean)</pre>		Generate a series comprising the given array's subscripts. When reverse is true, the series is returned in reverse order.

System Administration Functions

• Configuration Settings Functions

Name	Return Type	Description
current_setting(setting_name)	text	get current value of setting
set_config(setting_name, new_value, is_local)	text	set parameter and return new value

• Ex:

```
-SELECT current_setting('datestyle');
```

- SELECT set_config('log_statement_stats', 'off', false);

Server Signaling Functions

Name	Return Type	Description
pg_cancel_backend(pid int)	boolean	Cancel a backend's current query. You can execute this against another backend that has exactly the same role as the user calling the function. In all other cases, you must be a superuser.
pg_reload_conf()	boolean	Cause server processes to reload their configuration files
pg_rotate_logfile()	boolean	Rotate server's log file
pg_terminate_backend(pid int)	boolean	Terminate a backend. You can execute this against another backend that has exactly the same role as the user calling the function. In all other cases, you must be a superuser.

Backup Control Functions

Name	Return Type	Description
pg_create_restore_point(name text)	pg_lsn	Create a named point for performing restore (restricted to superusers)
pg_current_xlog_insert_location()	pg_lsn	Get current transaction log insert location
pg_current_xlog_location()	pg_lsn	Get current transaction log write location
pg_start_backup(label text [, fast boolean])	pg_lsn	Prepare for performing on-line backup (restricted to superusers or replication roles)
pg_stop_backup()	pg_lsn	Finish performing on-line backup (restricted to superusers or replication roles)
pg_is_in_backup()	bool	True if an on-line exclusive backup is still in progress.
pg_backup_start_time()	timestamp with time zone	Get start time of an on-line exclusive backup in progress.
pg_switch_xlog()	pg_lsn	Force switch to a new transaction log file (restricted to superusers)
pg_xlogfile_name(location pg_lsn)	text	Convert transaction log location string to file name
pg_xlogfile_name_offset(location pg_lsn)	text, integer	Convert transaction log location string to file name and decimal byte offset within file
pg_xlog_location_diff(location pg_lsn, location pg_lsn)	numeric	Calculate the difference between two transaction log locations

Backup Control Functions

Name	Return Type	Description
pg_create_restore_point(name text)	pg_lsn	Create a named point for performing restore (restricted to superusers)
pg_current_xlog_insert_location()	pg_lsn	Get current transaction log insert location
pg_current_xlog_location()	pg_lsn	Get current transaction log write location
pg_start_backup(label text [, fast boolean])	pg_lsn	Prepare for performing on-line backup (restricted to superusers or replication roles)
pg_stop_backup()	pg_lsn	Finish performing on-line backup (restricted to superusers or replication roles)
pg_is_in_backup()	bool	True if an on-line exclusive backup is still in progress.
pg_backup_start_time()	timestamp with time zone	Get start time of an on-line exclusive backup in progress.
pg_switch_xlog()	pg_lsn	Force switch to a new transaction log file (restricted to superusers)
pg_xlogfile_name(location pg_lsn)	text	Convert transaction log location string to file name
pg_xlogfile_name_offset(location pg_lsn)	text, integer	Convert transaction log location string to file name and decimal byte offset within file
pg_xlog_location_diff(location pg_lsn, location pg_lsn)	numeric	Calculate the difference between two transaction log locations

Recovery Control Functions

Name	Return Type	Description
pg_is_in_recovery()	bool	True if recovery is still in progress.
pg_last_xlog_receive_location()	pg_lsn	Get last transaction log location received and synced to disk by streaming replication. While streaming replication is in progress this will increase monotonically. If recovery has completed this will remain static at the value of the last WAL record received and synced to disk during recovery. If streaming replication is disabled, or if it has not yet started, the function returns NULL.
pg_last_xlog_replay_location()	pg_lsn	Get last transaction log location replayed during recovery. If recovery is still in progress this will increase monotonically. If recovery has completed then this value will remain static at the value of the last WAL record applied during that recovery. When the server has been started normally without recovery the function returns NULL.
pg_last_xact_replay_timestamp()	timestamp with time zone	Get time stamp of last transaction replayed during recovery. This is the time at which the commit or abort WAL record for that transaction was generated on the primary. If no transactions have been replayed during recovery, this function returns NULL. Otherwise, if recovery is still in progress this will increase monotonically. If recovery has completed then this value will remain static at the value of the last transaction applied during that recovery. When the server has been started normally without recovery the function returns NULL.

Name	Return Type	Description
pg_is_xlog_replay_paused()	bool	True if recovery is paused.
pg_xlog_replay_pause()	void	Pauses recovery immediately.
pg_xlog_replay_resume()	void	Restarts recovery if it was paused.

Snapshot Synchronization Functions

- A snapshot determines which data is visible to the transaction that is using the snapshot.
- Synchronized snapshots are necessary when two or more sessions need to see identical content in the database.
- The function pg_export_snapshot saves the current snapshot and returns a text string identifying the snapshot.

Name	Return Type	Description
pg_export_snapshot()	text	Save the current snapshot and return its identifier

Advisory Lock Functions

Name	Return Type	Description
pg_advisory_lock(key bigint)	void	Obtain exclusive session level advisory lock
pg_advisory_lock(key1 int, key2 int)	void	Obtain exclusive session level advisory lock
pg_advisory_lock_shared(key bigint)	void	Obtain shared session level advisory lock
pg_advisory_lock_shared(key1 int, key2 int)	void	Obtain shared session level advisory lock
pg_advisory_unlock(key bigint)	boolean	Release an exclusive session level advisory lock
pg_advisory_unlock(key1 int, key2 int)	boolean	Release an exclusive session level advisory lock
pg_advisory_unlock_all()	void	Release all session level advisory locks held by the current session
pg_advisory_unlock_shared(key bigint)	boolean	Release a shared session level advisory lock
pg_advisory_unlock_shared(key1 int, key2 int)	boolean	Release a shared session level advisory lock
pg_advisory_xact_lock(key bigint)	void	Obtain exclusive transaction level advisory lock
pg_advisory_xact_lock(key1 int, key2 int)	void	Obtain exclusive transaction level advisory lock
pg_advisory_xact_lock_shared(key bigint)	void	Obtain shared transaction level advisory lock
pg_advisory_xact_lock_shared(key1 int, key2 int)	void	Obtain shared transaction level advisory lock
pg_try_advisory_lock(key bigint)	boolean	Obtain exclusive session level advisory lock if available
pg_try_advisory_lock(key1 int, key2 int)	boolean	Obtain exclusive session level advisory lock if available
pg_try_advisory_lock_shared(key bigint)	boolean	Obtain shared session level advisory lock if available
pg_try_advisory_lock_shared(key1 int, key2 int)	boolean	Obtain shared session level advisory lock if available
pg_try_advisory_xact_lock(key bigint)	boolean	Obtain exclusive transaction level advisory lock if available
pg_try_advisory_xact_lock(key1 int, key2 int)	boolean	Obtain exclusive transaction level advisory lock if available
pg_try_advisory_xact_lock_shared(key bigint)	boolean	Obtain shared transaction level advisory lock if available
pg_try_advisory_xact_lock_shared(key1 int, key2 int)	boolean	Obtain shared transaction level advisory lock if available

Index

- Indexes are a common way to enhance database performance.
- An index allows the database server to find and retrieve specific rows much faster than it could do without an index.
- To create index we use as below:

Syntax:

CREATE INDEX index_name ON table_name (filename);

Ex:

CREATE INDEX table_id_index ON table(id);

 But you might have to run the ANALYZE command regularly to update statistics to allow the query planner to make educated decisions.

Index Types

- Index types: B-tree, Hash, GiST, SP-GiST and GIN. Each index type uses a different algorithm that is best suited to different types of queries.
- By default, the CREATE INDEX command creates B-tree indexes, which fit the most common situations.
- B-trees can handle equality and range queries on data that can be sorted into some ordering.
- Hash indexes can only handle simple equality comparisons. Ex: CREATE INDEX name ON table USING hash (column);
- GiST indexes are not a single kind of index, but rather an infrastructure within which many different indexing strategies can be implemented.
- GIN indexes are inverted indexes which can handle values that contain more than one key, arrays for example. Like GiST and SP-GiST, GIN can support many different user-defined indexing strategies and the particular operators with which a GIN index can be used vary depending on the indexing strategy.

Multicolumn Indexes

- An index can be defined on more than one column of a table. Ex: CREATE INDEX test2_mm_idx ON test2 (major, minor);
- A multicolumn B-tree index can be used with query conditions that involve any subset of the index's columns, but the index is most efficient when there are constraints on the leading (leftmost) columns.
- A multicolumn GiST index can be used with query conditions that involve any subset of the index's columns.
- A multicolumn GIN index can be used with query conditions that involve any subset of the index's columns.

Full Text Search

- To provides the capability to identify natural-language documents that satisfy a query, and optionally to sort them by relevance to the query.
- Full text indexing allows documents to be preprocessed and an index saved for later rapid searching. Preprocessing includes:
- Parsing documents into tokens. It is useful to identify various classes of tokens, e.g., numbers, words, complex words, email addresses, so that they can be processed differently.
- Converting tokens into lexemes. A lexeme is a string, just like a token, but it has been normalized so that different forms of the same word are made alike.
- Storing preprocessed documents optimized for searching. For example, each document can be represented as a sorted array of normalized lexemes. Along with the lexemes it is often desirable to store positional information to use for proximity ranking, so that a document that contains a more "dense" region of query words is assigned a higher rank than one with scattered query words.

Concurrency Control

- Data consistency is maintained by using a multiversion model (Multiversion Concurrency Control, MVCC).
- The main advantage of using the MVCC model of concurrency control rather than locking is that in MVCC locks acquired for querying (reading) data do not conflict with locks acquired for writing data, and so reading never blocks writing and writing never blocks reading.

Transaction Isolation

- The phenomena which are prohibited at various levels are:
 - dirty read

A transaction reads data written by a concurrent uncommitted transaction.

- nonrepeatable read

A transaction re-reads data it has previously read and finds that data has been modified by another transaction (that committed since the initial read).

- phantom read

A transaction re-executes a query returning a set of rows that satisfy a search condition and finds that the set of rows satisfying the condition has changed due to another recently-committed transaction.

Isolation Level	Dirty Read	Nonrepeatable Read	Phantom Read
Read uncommitted	Possible	Possible	Possible
Read committed	Not possible	Possible	Possible
Repeatable read	Not possible	Not possible	Possible
Serializable	Not possible	Not possible	Not possible

Explicit Locking

- ACCESS EXCLUSIVE lock cannot be held by more than one transaction at a time (self-conflicting).
- ACCESS SHARE lock can be held by multiple transactions (not self-conflicting).

Table-level Locks:

B	Current Lock Mode									
	ACCESS SHARE	ROW SHARE	ROW EXCLUSIVE	SHARE UPDATE EXCLUSIVE	SHARE	SHARE ROW EXCLUSIVE	EXCLUSIVE	ACCESS EXCLUSIVE		
ACCESS SHARE								X		
ROW SHARE							X	X		
ROW EXCLUSIVE					X	X	X	X		
SHARE UPDATE EXCLUSIVE				X	Х	X	X	X		
SHARE			X	X		X	Х	X		
SHARE ROW EXCLUSIVE			X	X	X	X	X	X		
EXCLUSIVE		X	X	X	X	X	X	X		
ACCESS EXCLUSIVE	X	X	X	X	Х	X	X	Х		

Row-level Locks

- Can be exclusive or shared locks.
- They block only writers to the same row.
- Locking a row might cause a disk write, e.g., SELECT FOR UPDATE modifies selected rows to mark them locked, and so will
 result in disk writes.

Deadlocks

- Deadlock occurs when transaction 2 has already exclusive-locked table B and now wants an exclusive lock on table A.
- Deadlocks can also occur as the result of row-level locks (and thus, they can occur even if explicit locking is not used).
- The best defense against deadlocks is generally to avoid them by being certain that all applications using a database acquire locks on multiple objects in a consistent order.
- So long as no deadlock situation is detected, a transaction seeking either a table-level or row-level lock will wait indefinitely for conflicting locks to be released. This means it is a bad idea for applications to hold transactions open for long periods of time (e.g., while waiting for user input).

Advisory Locks

- Advisory locks can be useful for locking strategies that are an awkward fit for the MVCC model.
- There are two ways to acquire an advisory lock in PostgreSQL:
- 1. At session level or at transaction level. Once acquired at session level, an advisory lock is held until explicitly released or the session ends.
- 2. Transaction-level lock requests, on the other hand, behave more like regular lock requests: they are automatically released at the end of the transaction, and there is no explicit unlock operation.

Data Consistency Checks at the Application Level

Enforcing Consistency With Serializable Transactions:

When using this technique, it will avoid creating an unnecessary burden for application programmers if the application software goes through a framework which automatically retries transactions which are rolled back with a serialization failure. It may be a good idea to set default_transaction_isolation to serializable. It would also be wise to take some action to ensure that no other transaction isolation level is used, either inadvertently or to subvert integrity checks, through checks of the transaction isolation level in triggers.

Enforcing Consistency With Explicit Blocking Locks:

Non-serializable writes are possible, to ensure the current validity of a row and protect it against concurrent updates one must use SELECT FOR UPDATE, SELECT FOR SHARE, or an appropriate LOCK TABLE statement. (SELECT FOR UPDATE and SELECT FOR SHARE lock just the returned rows against concurrent updates, while LOCK TABLE locks the whole table.).

Locking and Indexes

B-tree, GiST and SP-GiST indexes:

Short-term share/exclusive page-level locks are used for read/write access. Locks are released immediately after each index row is fetched or inserted. These index types provide the highest concurrency without deadlock conditions.

Hash indexes:

Share/exclusive hash-bucket-level locks are used for read/write access. Locks are released after the whole bucket is processed. Bucket-level locks provide better concurrency than index-level ones, but deadlock is possible since the locks are held longer than one index operation.

GIN indexes:

Short-term share/exclusive page-level locks are used for read/write access. Locks are released immediately after each index row is fetched or inserted. But note that insertion of a GIN-indexed value usually produces several index key insertions per row, so GIN might do substantial work for a single value's insertion.

Performance Tips

- EXPLAIN
- EXPLAIN ANALYZE

Populating a Database

- Disable Autocommit
- Use COPY
- Remove Indexes
- Remove Foreign Key Constraints
- Increase maintenance_work_mem
- Increase checkpoint_segments
- Disable WAL Archival and Streaming Replication:

To prevent incremental WAL logging while loading, disable archiving and streaming replication, by setting wal_level to minimal, archive_mode to off, and max_wal_senders to zero. But note that changing these settings requires a server restart.

- Run ANALYZE Afterwards
- Some Notes About pg_dump

Non-Durable Settings

- Durability is a database feature that guarantees the recording of committed transactions even if the server crashes or loses power.
- Place the database cluster's data directory in a memory-backed file system (i.e. RAM disk). This eliminates all database disk I/O, but limits data storage to the amount of available memory (and perhaps swap).
- Turn off fsync; there is no need to flush data to disk.
- Turn off synchronous_commit; there might be no need to force WAL writes to disk on every commit. This setting does risk transaction loss (though not data corruption) in case of a crash of the database.
- Turn off full_page_writes; there is no need to guard against partial page writes.
- Increase checkpoint_segments and checkpoint_timeout; this reduces the frequency of checkpoints, but increases the storage requirements of /pg_xlog.
- Create unlogged tables to avoid WAL writes, though it makes the tables non-crash-safe

III. Server Administration

Installation from Source Code

Short Version: ./configure make su make install adduser postgres mkdir /usr/local/pgsql/data chown postgres /usr/local/pgsql/data su - postgres /usr/local/pgsql/bin/initdb -D /usr/local/pgsql/data /usr/local/pgsql/bin/postgres -D /usr/local/pgsql/data >logfile 2>&1 & /usr/local/pgsql/bin/createdb test /usr/local/pgsql/bin/psql test

