Advanced SQL

02 — Standard and Non-Standard Data Types

Torsten Grust Universität Tübingen, Germany • The set of supported data types in PostgreSQL is varied:

```
SELECT string_agg(t.typname, ' ') AS "data types"
FROM pg_catalog.pg_type AS t
WHERE t.typelem = 0 AND t.typrelid = 0;
```

data types

bool bytea char int8 int2 int4 regproc text oid tid oid tid xid cid json xml pg_node_tree pg_ddl_command smgr path polygon float4 float8 abstime reltime tinterval unknown circle money macaddr inet cidr …

¹ See https://www.postgresql.org/docs/9.6/static/datatype.html

Convert type of value $\langle e \rangle$ to $\langle \tau \rangle$ at runtime via a type cast:

- 1 Type cast can fail at runtime.
- SQL performs **implicit casts** when the required target type is unambiguous (e.g. on insertion into a table column):

SQL supports **literal syntax** for dozens of data types in terms of **casts from type** text:

```
CAST ('<literal>' AS <\tau>)
'<literal>' :: <\tau>
valid interpretation as <\ta>
(vithout cast ⇒ type text)
```


- Embed complex literals (e.g., dates/times, JSON, XML, geometric objects) in SQL source.
- Casts from text to $\langle \tau \rangle$ attempted **implicitly** if target type $\langle \tau \rangle$ known. Also vital when importing data from text or CSV files (*input conversion*).

- Length limits measured in characters, not bytes.
 (PostgreSQL: max size ≅ 1 Gb. Large text is "TOASTed.")
- Length limits are enforced:
 - 1. Excess characters (other than _) yield runtime errors.
 - 2. Explicit casts truncate to length <n>.
- char(<n>) always printed/stored using <n> characters: pad with _. . ! Trailing blanks removed before computation. •

4 NUMERIC: Large Numeric Values with Exact Arithmetics

- Shorthand: numeric(<precision>,0) = numeric(<precision>).
 numeric = "∞ precision" (PostgreSQL limit: 100000+).
- Exact arithmetics, but computationally heavy.
- Leading/trailing 0s not stored \Rightarrow variable-length data.

² Synonymous: decimal.

- Types: timestamp ≡ (date, time). Casts between types: timestamp→time/date ✓, date→timestamp assumes 00:00:00. Optional timezone support: $\langle \tau \rangle$ with time zone or $\langle \tau \rangle$ tz.
- Type interval represents timestamp differences.
- Resolution: timestamp/time/interval: 1 μs, date: 1 day.

Date/Time Literals: PostgreSQL

• Literal input and output: flexible/human-readable ♠, affected by SET datestyle='{German,ISO},{MDY,DMY,YMD}'

- timestamp literal = '<date literal>_<time literal>'
- Special literals:
 - o timestamp: 'epoch', '[-]infinity', 'now'
 - o date: 'today', 'yesterday', 'tomorrow'

Computing with Time

• Timestamp arithmetic via +, - (interval also *, /):

```
SELECT ('now'::timestamp - 'yesterday'::date)::interval
```

interval 1 day 17:27:47.454803

- PostgreSQL: Extensive library of date/time functions including:
 - o timeofday() (! yields text)
 - o extract(<field> from •)
 - o make_date(•,•,•), make_time(…), make_timestamp(…)
 - comparisons (=, <, ...), (•,•) overlaps (•,•)</p>

Create a *new* type $\langle \tau \rangle$, incomparable with any other. Explicitly **enumerate** the literals $\langle v_i \rangle$ of $\langle \tau \rangle$:

```
CREATE TYPE <T> AS ENUM (<V<sub>1</sub>>, ..., <V<sub>n</sub>>);

SELECT <V<sub>i</sub>>::<T>;
```

- Literals <v_i> in case-sensitive string notation '...'. (Storage: 4 bytes, regardless of literal length.)
- Implicit ordering: ⟨V_i⟩ < ⟨V_j⟩ (aggregates MIN, MAX ✓).

7 | Bit Strings

- Data type bit(<n>) stores strings of <n> binary digits
 (storage: 1 byte per 8 bits + constant small overhead).
- Literals:

```
SELECT B'00101010', X'2A', '00101010'::bit(8), 42::bit(8)
2 × 4 bits
```

- Bitwise operations: & (and), | (or), # (xor), ~ (not),
 <</>> (shift left/right), get_bit(·,·), set_bit(·,·)
- String-like operations: | (concatenation), length(•),
 bit_length(•), position(• in •), ...

Store binary large object blocks (BLOBs; 👁, 🎜 in column B of type bytea) in-line with alpha-numeric data. BLOBs remain uninterpreted by DBMS:

Table T

• • •	K	B :: bytea	P	•••
	•	•	•	
	k _i		рi	
	Кj	ПЯ	рj	
		•		

- Typical setup:
 - BLOBs stored alongside identifying key data (column K).
 - Additional properties (meta data, column(s) P) made explicit to filter/group/order BLOBs.

Encoding/Decoding BLOBs N

 Import/export bytea data via textual encoding (e.g., base64) or directly from/to binary files:

♣ File I/O performed by DBMS server (paths, permissions).

Given lower and/or upper bounds $\langle l \rangle$, $\langle u \rangle$ of an ordered type $\langle \tau \rangle \in \{\text{int4}, \text{int8}, \text{num(eric)}, \text{timestamp,date}\}$, construct **range** literals of type $\langle \tau \rangle$ range via

Alternatively use function <τ>range(⟨ℓ⟩,⟨u⟩,'[)'), NULL represents no bound (∞).

Range Operations

- Additional family of range-supporting functions:
 - o lower(•), upper(•) (bound extraction)
 - o lower_inc(•) (bound closed?), lower_inf(•) (unbounded?)
 - o isempty(•)

Constructing geometric objects in PostgreSQL:

Alternative string literal syntax (see PostgreSQL docs):
 '((x₁,y₁),(x₂,y₂))'::lseg, '<(x,y),r>'::circle, ...

Querying Geometric Objects 🔌

A vast library of geometric operations (excerpt):

	Operation			Operation
+, -	translate	1 1 1	area(•)	area
*	scale/rotate		height(•)	height of box
0-0	length/circumference		width(•)	width of box
00	center		bound_box(•,•)	bounding box
<->	distance between		<pre>diameter(•)</pre>	diameter of circle
&&	overlaps?	-	<pre>center(•)</pre>	center
<<	strictly left of?	1	<pre>isclosed(•)</pre>	path closed?
?-	is perpendicular?	-	<pre>npoints(•)</pre>	# of points in path
@ >	contains?		<pre>pclose(•)</pre>	close an open path

• (p)[0], (p)[1] to access x/y coordinate of point p.

- Given an unknown shape (a polygon geometric object):
 - Perform horizontal "scan" to trace minimum/maximum (i.e., bottom/top) y values for each x.
- 2. Use bottom/top traces to render the shape.

JSON defines a textual data interchange format. Easy for humans to write and machines to parse (see http://json.org):

JSON Sample <value>s

Table T (see Chapter 01):

JSON in PostgreSQL: Type jsonb³

Literal string syntax embeds JSON <value>s in SQL queries. Casting to type jsonb validates and encodes JSON syntax:

column1	column2		
1	{"a": 2, "b": 1}		
2	{"a": 3, "b": 2}		
3	[0, false, null]		

Alternative type json preserves member order, duplicate fields, and whitespace.

Reparses JSON values on each access, no index support.

Access field <f> / element at index <i> in array <value>
 via -> or ->>:4

• Path navigation: chain multiple navigation steps via #>
or #>>: <value> #> '{<f or i>,...,<f or i>}'.

⁴ Extracting non-existing fields yields NULL. JSON arrays are 0-based.

Turn the fields and/or nested values inside JSON object

$$\langle 0 \rangle \equiv \{ \langle f_1 \rangle; \langle V_1 \rangle, \dots, \langle f_n \rangle; \langle V_n \rangle \} \text{ or array}$$
 $\langle a \rangle \equiv [\langle V_1 \rangle, \dots, \langle V_n \rangle] \text{ into tables which we can query:}^5$

⁵ Re jsonb_each(•): jsonb_to_record(•) or jsonb_populate_record(τ,•) help to create typed records.

row_to_json(•)::jsonb
 Convert a single SQL row into a JSON <object>. Column names turn into field names:

```
SELECT row_to_json(t)::jsonb -- yields objects of the form
FROM T AS t; -- {"a":•,"b":•,"c":•,"d":•}
```

array_to_json(array_agg(•))::jsonbAggregate JSON <object>s into a JSON <array>:

```
-- a unity for now

SELECT array_to_json(array_agg(row_to_json(t)))::jsonb

FROM T AS t;
```

XML defines textual format to describe ordered n-ary trees:

• XML support in SQL predates JSON support. Both are similar in nature. XML not discussed further here.

⁶ See the course Database-Supported XML Processors.

Sequences represent counters of type bigint $(-2^{63}...2^{63}-1)$. Typically used to implement row identity/name generators:

```
CREATE SEQUENCE <seq>
 [ INCREMENT <inc> ]
 [ MINVALUE <min> ]
 [ MAXVALUE <max> ]
 [ START <start> ]
 [ [NO] CYCLE ]
-- sequence name
-- advance by <inc> (default: 1≡¹)
-- range of valid counter values
-- (defaults: [1..2<sup>6</sup>³-1])
-- start (default: ¹<min>, ↓<max>)
-- wrap around or error(≡ default)?
```

Declaring a column of type serial creates a sequence:

```
CREATE TABLE <T> (..., <c> serial, ...) -- implies NOT NULL

CREATE SEQUENCE <T>_<c>_seq;
```

Advancing and Inspecting Sequence State N

 Counter state can be (automatically) advanced and inspected:

```
CREATE SEQUENCE <seq> START 41 MAXVALUE 100 CYCLE;

:
SELECT nextval('<seq>'); -- \Rightarrow 42
SELECT currval('<seq>'); -- \Rightarrow 42
SELECT setval ('<seq>',100); -- \Rightarrow 100 (+ side effect)
SELECT nextval('<seq>'); -- \Rightarrow 1 (wrap-around)

...
...
...
...
...
...
...
...
sequence/table names are not 1st class in SQL
```

• Columns of type serial automatically populate with (and advance) their current counter value when set to DEFAULT.