

Creating Databases and Tables

- We've focused on querying and reading data from existing databases and tables.
- Let's now shift our focus to creating our own databases and tables.

- Section Overview
 - Data Types
 - Primary and Foreign Keys
 - Constraints
 - CREATE
 - INSERT
 - UPDATE
 - DELETE, ALTER, DROP

- We first focus on learning a few theoretical concepts, such as choosing the correct data type for a stored value and setting possible constraints on it.
- We will also learn about primary and foreign keys.

Data Types

 We've already encountered a variety of data types, let's quickly review the main data types in SQL.

- Boolean
 - True or False
- Character
 - o char, varchar, and text
- Numeric
 - integer and floating-point number
- Temporal
 - o date, time, timestamp, and interval

- UUID
 - Universally Unique Identifiers
- Array
 - Stores an array of strings, numbers, etc.
- JSON
- Hstore key-value pair
- Special types such as network address and geometric data.

- When creating databases and tables, you should carefully consider which data types should be used for the data to be stored.
- Review the documentation to see limitations of data types:
- postgresql.org/docs/current/datatype.htm

- For example
 - Imagine we want to store a phone number, should it be stored as numeric?
 - o If so, which type of numeric?
- We could take a look at the documentation for options...

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

- Based on the limitations, you may think it makes sense to store it as a **BIGINT** data type, but we should really be thinking what is best for the situation.
- Why bother with numerics at all?
- We don't perform arithmetic with numbers, so it probably makes more sense as a VARCHAR data type instead.

- In fact, searching for best practice online, you will discover its usually recommended to store as a text based data type due to a variety of issues
 - No arithmetic performed
 - Leading zeros could cause issues, 7 and 07 treated same numerically, but are not the same phone number

- When creating a database and table, take your time to plan for long term storage
- Remember you can always remove historical information you've decided you aren't using, but you can't go back in time to add in information!

Primary and Foreign Keys

- A primary key is a column or a group of columns used to identify a row uniquely in a table.
- For example, in our dvdrental database we saw customers had a unique, non-null customer_id column as their primary key.

 Primary keys are also important since they allow us to easily discern what columns should be used for joining tables together.

Example of Primary Key

Query Editor Query History					
1 SELECT * FROM customer					
Data (Data Output Explain Messages Notifications				
4	customer_id [PK] integer	store_id smallint	first_name character varying (45)	last_name character varying (45)	
1	524	1	Jared	Ely	
2	1	1	Mary	Smith	
3	2	1	Patricia	Johnson	
4	3	1	Linda	Williams	

Example of Primary Key

Query	Query Editor Query History				
1 SELECT * FROM customer					
Data (Data Output Explain Messages Notifications				
4	customer_id [PK] integer	store_id smallint	first_name character varying (45)	last_name character varying (45)	
1	524	1	Jared	Ely	
2	1	1	Mary	Smith	
3	2		Patricia	Johnson	
4	3 1		Linda	Williams	

Notice its integer based and unique

Query Editor Query History					
1 SELECT * FROM customer					
Data (Data Output Explain Messages Notifications				
4	customer_id [PK] integer	store_id smallint	first_name character varying (45)	last_name character varying (45)	
1	524	1	Jared	Ely	
2	1	1	Mary	Smith	
3	2	1	Patricia	Johnson	
4	3	1	Linda	Williams	

Later we will learn about SERIAL data type

Query Editor Query History					
1 SELECT * FROM customer					
Data (Data Output Explain Messages Notifications				
4	customer_id [PK] integer	store_id smallint	first_name character varying (45)	last_name character varying (45)	
1	524	1	Jared	Ely	
2	1	1	Mary	Smith	
3	2	1	Patricia	Johnson	
4	3	1	Linda	Williams	
4	3	1	Linda	Williams	

- A foreign key is a field or group of fields in a table that uniquely identifies a row in another table.
- A foreign key is defined in a table that references to the primary key of the other table.

- The table that contains the foreign key is called referencing table or child table.
- The table to which the foreign key references is called referenced table or parent table.
- A table can have multiple foreign keys depending on its relationships with other tables.

 Recall in the dvdrental database payment table, each payment row had its unique payment_id (a primary key) and identified the customer that made the payment through the customer_id (a foreign key since it references the customer table's primary key)

Example

Primary Key for Payment Table

Multiple Foreign Key References

Note pgAdmin won't alert you to FK

 You may begin to realize primary key and foreign key typically make good column choices for joining together two or more tables.

- When creating tables and defining columns, we can use constraints to define columns as being a primary key, or attaching a foreign key relationship to another table.
- Let's quickly explore table properties in pgAdmin to see how to get information on primary and foreign keys!

Constraints

- Constraints are the rules enforced on data columns on table.
- These are used to prevent invalid data from being entered into the database.
- This ensures the accuracy and reliability of the data in the database.

- Constraints can be divided into two main categories:
 - Column Constraints
 - Constrains the data in a column to adhere to certain conditions.
 - Table Constraints
 - applied to the entire table rather than to an individual column.

- The most common constraints used:
 - NOT NULL Constraint
 - Ensures that a column cannot have NULL value.
 - UNIQUE Constraint
 - Ensures that all values in a column are different.

- The most common constraints used:
 - PRIMARY Key
 - Uniquely identifies each row/record in a database table.
 - FOREIGN Key
 - Constrains data based on columns in other tables.

- The most common constraints used:
 - **CHECK** Constraint
 - Ensures that all values in a column satisfy certain conditions.

- The most common constraints used:
 - EXCLUSION Constraint
 - Ensures that if any two rows are compared on the specified column or expression using the specified operator, not all of these comparisons will return TRUE.

- Table Constraints
 - CHECK (condition)
 - to check a condition when inserting or updating data.
 - REFERENCES
 - to constrain the value stored in the column that must exist in a column in another table.

- Table Constraints
 - UNIQUE (column_list)
 - forces the values stored in the columns listed inside the parentheses to be unique.
 - PRIMARY KEY(column_list)
 - Allows you to define the primary key that consists of multiple columns.

 Now that we understand data types, primary keys, foreign keys, and constraints we are ready to begin using SQL syntax to create tables!

CREATE

 Let's now learn the syntax to create a table in SQL using the CREATE keyword and column syntax.

- Full General Syntax
 - CREATE TABLE table_name (column_name TYPE column_constraint, column_name TYPE column_constraint, table_constraint table_constraint) INHERITS existing_table_name;

- Full General Syntax
 - CREATE TABLE table_name (
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
 table_constraint table_constraint
) INHERITS existing_table_name;

- Full General Syntax
 - CREATE TABLE table_name (
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
 - table_constraint table_constraint
 -) INHERITS existing_table_name;

- Full General Syntax
 - CREATE TABLE table_name (column_name TYPE column_constraint, column_name TYPE column_constraint, table_constraint table_constraint
 -) INHERITS existing_table_name;

- Full General Syntax
 - CREATE TABLE table_name (
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
 table_constraint table_constraint
 -) INHERITS existing_table_name;

- Full General Syntax
 - CREATE TABLE table_name (
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
 table_constraint table_constraint
) INHERITS existing_table_name;

- Full General Syntax
 - CREATE TABLE table_name (
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
 table_constraint table_constraint
) INHERITS existing_table_name;

- Common Simple Syntax
 - CREATE TABLE table_name (
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE table_name (
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 column_name TYPE column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id TYPE column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id TYPE column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL column_constraint,
 column_name TYPE column_constraint,
);

SERIAL

- In PostgreSQL, a sequence is a special kind of database object that generates a sequence of integers.
- A sequence is often used as the primary key column in a table.

SERIAL

- It will create a sequence object and set the next value generated by the sequence as the default value for the column.
- This is perfect for a primary key, because it logs unique integer entries for you automatically upon insertion.

SERIAL

- If a row is later removed, the column with the SERIAL data type will <u>not</u> adjust, marking the fact that a row was removed from the sequence, for example
 - **1**,2,3,5,6,7
 - You know row 4 was removed at some point

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

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

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL column_constraint,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 column_name TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 age TYPE column_constraint,
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 age TYPE column_constraint,
);

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

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

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 age TYPE column_constraint
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 age SMALLINT column_constraint
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 age SMALLINT column_constraint
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 age SMALLINT NOT NULL
);

- Example Syntax
 - CREATE TABLE players(
 player_id SERIAL PRIMARY KEY,
 age SMALLINT NOT NULL
);

Let's explore some examples in pgAdmin!

INSERT

- INSERT allows you to add in rows to a table.
- General Syntax
 - INSERT INTO table (column1, column2, ...)
 VALUES
 (value1, value2, ...),
 (value1, value2, ...) ,...;

- INSERT allows you to add in rows to a table.
- Syntax for Inserting Values from another table:
 - INSERT INTO table(column1,column2,...)
 SELECT column1,column2,...
 FROM another_table
 WHERE condition;

- Keep in mind, the inserted row values must match up for the table, including constraints.
- SERIAL columns do not need to be provided a value.
- Let's use INSERT in pgAdmin!

UPDATE

 The UPDATE keyword allows for the changing of values of the columns in a table.

- General Syntax
 - UPDATE table
 SET column1 = value1,
 column2 = value2,...
 WHERE
 condition;

- Example
 - UPDATE account
 SET last_login = CURRENT_TIMESTAMP
 WHERE last_login IS NULL;

- Reset everything without WHERE condition
 - UPDATE account
 SET last_login = CURRENT_TIMESTAMP

- Set based on another column
 - UPDATE accountSET last_login = created_on

- Using another table's values (UPDATE join)
 - UPDATE TableA
 SET original_col = TableB.new_col
 FROM tableB
 WHERE tableA.id = TableB.id

- Return affected rows
 - UPDATE account
 SET last_login = created_on
 RETURNING account_id,last_login

Let's explore this further in pgAdmin!

DELETE

- We can use the DELETE clause to remove rows from a table.
- For example:
 - DELETE FROM table
 WHERE row id = 1

- We can delete rows based on their presence in other tables
- For example:
 - DELETE FROM tableA
 USING tableB
 WHERE tableA.id=TableB.id

- We can delete all rows from a table
- For example:
 - DELETE FROM table

- Similar to UPDATE command, you can also add in a RETURNING call to return rows that were removed.
- Let's explore DELETE with pgAdmin!

ALTER

- The ALTER clause allows for changes to an existing table structure, such as:
 - Adding,dropping,or renaming columns
 - o Changing a column's data type
 - Set DEFAULT values for a column
 - Add CHECK constraints
 - Rename table

- General Syntax
 - ALTER TABLE table_name action

- Adding Columns
 - ALTER TABLE table_name

ADD COLUMN new_col TYPE

- Removing Columns
 - ALTER TABLE table_name

DROP COLUMN col_name

- Alter constraints
 - ALTER TABLE table_name

SET DEFAULT value

- Alter constraints
 - ALTER TABLE table_name

DROP DEFAULT

- Alter constraints
 - ALTER TABLE table_name

SET NOT NULL

- Alter constraints
 - ALTER TABLE table_name

DROP NOT NULL

- Alter constraints
 - ALTER TABLE table_name

ADD CONSTRAINT constraint_name

Let's explore some examples in pgAdmin!

DROP

- DROP allows for the complete removal of a column in a table.
- In PostgreSQL this will also automatically remove all of its indexes and constraints involving the column.
- However, it will not remove columns used in views, triggers, or stored procedures without the additional CASCADE clause.

- General Syntax
 - ALTER TABLE table_name

DROP COLUMN col_name

- Remove all dependencies
 - ALTER TABLE table_name

DROP COLUMN col_name CASCADE

- Check for existence to avoid error
 - ALTER TABLE table_name

DROP COLUMN IF EXISTS col_name

- Drop multiple columns
 - ALTER TABLE table_name

DROP COLUMN col_one,

DROP COLUMN col_two

Let's see a quick example in pgAdmin!

CHECK

- The CHECK constraint allows us to create more customized constraints that adhere to a certain condition.
- Such as making sure all inserted integer values fall below a certain threshold.

- General Syntax
 - CREATE TABLE example(ex_id SERIAL PRIMARY KEY, age SMALLINT CHECK (age > 21), parent_age SMALLINT CHECK (parent_age > age)

Let's explore this concept in pgAdmin!

