$\begin{array}{l} PostgreSQL, \text{Second Edition} \\ \text{by Korry Douglas; Susan Douglas} \end{array}$

Publisher: Sams

Pub Date: July 26, 2005 Print ISBN-10: 0-672-32756-2 Print ISBN-13: 978-0-672-32756-8

Pages: 1032

The Real Value in Free Software

These days, it seems that most discussion of open-source software centers around the idea that you should not have to tie your future to the whim of some giant corporation. People say that open-source software is better than proprietary software because it is developed and maintained by the users instead of a faceless company out to lighten your wallet.

I think that the real value in free software is education. I have never learned anything by reading my own code^[1]. On the other hand, it's a rare occasion when I've looked at code written by someone else and haven't come away with another tool in my toolkit. People don't think alike. I don't mean that people disagree with each other; I mean that people solve problems in different ways. Each person brings a unique set of experiences to the table. Each person has his own set of goals and biases. Each person has his own interests. All of these things will shape the way you think about a problem. Often, I'll find myself in a heated disagreement with a colleague only to realize that we are each correct in our approach. Just because I'm right, doesn't mean that my colleague can't be right as well.

[1] Maybe I should say that I have never learned anything new by reading my own code. I've certainly looked at code that I've written and wondered what I was thinking at the time, learning that I'm not nearly as clever as I had remembered. Oddly enough, those who have read my code have reached a similar conclusion.

Open-source software is a great way to learn. You can learn about programming. You can learn about design. You can learn about debugging. Sometimes, you'll learn how not to design, code, or debug; but that's a valuable lesson, too. You can learn small things, like how to cache file descriptors on systems where file descriptors are a scarce and expensive resource, or how to use the <code>select()</code> function to implement fine-grained timers. You can learn big things, like how a query optimizer works or how to write a parser, or how to develop a good memory-management strategy.

PostgreSQL is a great example. I've been using databases for the last two decades. I've used most of the major commercial databases: Oracle, Sybase, DB2, and MS SQL Server. With each commercial database, there is a wall of knowledge between my needs and the vendor's need to protect his intellectual property. Until I started exploring open-source databases, I had an incomplete understanding of how a database works. Why was this particular feature implemented that way? Why am I getting poor performance when I try this? That's a neat feature; I wonder how they did that? Every commercial database tries to expose a small piece of its inner workings. The explain statement will show you why the database makes its optimization decisions. But, you only get to see what the vendor wants you to see. The vendor isn't trying to hide things from you (in most cases), but without complete access to the source code, they have to pick and choose how to expose information in a meaningful way. With open-source software, you can dive deep into the source code and pull out all the information you need. While writing this book, I've spent a lot of time reading through the PostgreSQL source code. I've added a lot of my own code to reveal more information so that I could explain things more clearly. I can't do that with a commercial database.

There are gems of brilliance in most open-source projects. In a well-designed, well-factored project, you will find designs and code that you can use in your own projects. Many open-source projects are starting to split their code into reusable libraries. The Apache Portable Runtime is a good example. The Apache Web server runs on many diverse platforms. The Apache development team saw the need for a layer of abstraction that would provide a portable interface to system functions such as shared memory and network access. They decided to factor the portability layer into a library separate from their main project. The result is the Apache Portable Runtime—a library of code that can be used in other open-source projects (such as PostgreSQL).

Some developers hate to work on someone else's code. I love working on code written by another developer—I always learn something from the experience. I strongly encourage you to dive into the PostgreSQL source code. You will learn from it. You might even decide to contribute to the project.

—Korry Douglas

Introduction

PostgreSQL is a relational database with a long history. In the late 1970s, the University of California at Berkeley began development of PostgreSQL's ancestor—a relational database known as Ingres. Relational Technologies turned Ingres into a commercial product. Relational Technologies became Ingres Corporation and was later acquired by Computer Associates. Around 1986, Michael Stonebraker from UC Berkeley led a team that added object-oriented features to the core of Ingres; the new version became known as Postgres. Postgres was again commercialized; this time by a company named Illustra, which became part of the Informix Corporation. Andrew Yu and Jolly Chen added SQL support to Postgres in the mid-'90s. Prior versions had used a different, Postgres-specific query language known as Postquel. In 1996, many new features were added, including the MVCC transaction model, more adherence to the SQL92 standard, and many performance improvements. Postgres once again took on a new name: PostgreSQL.

Today, PostgreSQL is developed by an international group of open-source software proponents known as the PostgreSQL Global Development group. PostgreSQL is an open-source product—it is not proprietary in any way. Red Hat has recently commercialized PostgreSQL, creating the Red Hat Database, but PostgreSQL itself will remain free and open source.

PostgreSQL Features

PostgreSQL has benefited well from its long history. Today, PostgreSQL is one of the most advanced database servers available. Here are a few of the features found in a standard PostgreSQL distribution:

- Object-relational— In PostgreSQL, every table defines a class. PostgreSQL implements inheritance between tables (or, if you like, between classes). Functions and operators are polymorphic.
- Standards compliant— PostgreSQL syntax implements most of the SQL92 standard and many features of SQL99. Where differences in syntax occur, they are most often related to features unique to PostgreSQL.
- Open source— An international team of developers maintains PostgreSQL. Team members come and go, but the core members have been enhancing PostgreSQL's performance and feature set since at least 1996. One advantage to PostgreSQL's open-source nature is that talent and knowledge can be recruited as needed. The fact that this team is international ensures that PostgreSQL is a product that can be used productively in any natural language, not just English.
- Transaction processing—PostgreSQL protects data and coordinates multiple concurrent users through full transaction processing. The transaction model used by PostgreSQL is based on multi-version concurrency control (MVCC). MVCC provides much better performance than you would find with other products that coordinate multiple users through table-, page-, or row-level locking.
- Referential integrity— PostgreSQL implements complete referential integrity by supporting foreign and primary key relationships as well as triggers. Business rules can be expressed within the database rather than relying on an external tool.
- Multiple procedural languages— Triggers and other procedures can be written in any of several procedural languages. Server-side code is most commonly written in PL/pgSQL, a procedural language similar to Oracle's PL/SQL. You can also develop server-side code in Tcl, Perl, even bash (the open-source Linux/Unix shell).
- Multiple-client APIs— PostgreSQL supports the development of client applications in many languages. This book describes how to interface to PostgreSQL from C, C++, ODBC, Perl, PHP, Tcl/Tk, and Python.
- Unique data types—PostgreSQL provides a variety of data types. Besides the usual numeric, string, and data types, you will also find geometric types, a Boolean data type, and data types designed specifically to deal with network addresses.
- Extensibility— One of the most important features of PostgreSQL is that it can be extended. If you don't find something that you need, you can usually add it yourself. For example, you can add new data types, new functions and operators, and even new procedural and client languages. There are many contributed packages available on the Internet. For example, Refractions Research, Inc. has developed a set of geographic data types that can be used to efficiently model spatial (GIS) data.

What Versions Does This Book Cover?

The first edition of this book covered versions 7.1 through 7.3. In this edition, we've updated the basics and added coverage for the new features introduced in versions 7.4 and 8.0. Throughout the book, I'll be sure to let you know which features work only in new releases, and, in a few cases, I'll explain features that have been deprecated (that is, features that are obsolete). You can use this book to install, configure, tune, program, and manage PostgreSQL versions 7.1 through 8.0.

Fortunately, the PostgreSQL developers try very hard to maintain forward compatibility—new features tend not to break existing applications. This means that all the features discussed in this book should still be available and substantially similar in later versions of PostgreSQL. I have tried to avoid talking about features that have not been released at the time of writing—where I have mentioned future developments, I will point them out.

Who Is This Book For?

If you are already using PostgreSQL, you should find this book a useful guide to some of the features that you might be less familiar with. The first part of the book provides an introduction to SQL and PostgreSQL for the new user. You'll also find information that shows how to obtain and install PostgreSQL on a Unix/Linux host, as well as on Microsoft Windows.

If you are developing an application that will store data in PostgreSQL, the second part of this book will provide you with a great deal of information relating to PostgreSQL programming. You'll find information on both server-side and client-side programming in a variety of languages.

Every database needs occasional administrative work. The final part of the book should be of help if you are a PostgreSQL administrator, or a developer or user that needs to do occasional administration. You will also find information on how to secure your data against inappropriate use.

Finally, if you are trying to decide which database to use for your current project (or for future projects), this book should provide all the information you need to evaluate whether PostgreSQL will fit your needs.

What Topics Does This Book Cover?

PostgreSQL is a huge product. It's not easy to find the right mix of topics when you are trying to fit everything into a single book. This book is divided into three parts.

The first part, "General PostgreSQL Use," is an introduction and user's guide for PostgreSQL. Chapter 1, "Introduction to PostgreSQL and SQL," covers the basics—how to obtain and install PostgreSQL (if you are running Linux, chances are you already have PostgreSQL and it may be installed). The first chapter also provides a gentle introduction to SQL and discusses the sample database we'll be using throughout the book. Chapter 2, "Working with Data in PostgreSQL," describes the many data types supported by a standard PostgreSQL distribution; you'll learn how to enter values (literals) for each data type, what kind of data you can store with each type, and how those data types are combined into expressions. Chapter 3, "PostgreSQL SQL Syntax and Use," fills in some of the details we glossed over in the first two chapters. You'll learn how to create new databases, new tables and indexes, and how PostgreSQL keeps your data safe through the use of transactions. Chapter 4, "Performance," describes the PostgreSQL optimizer. I'll show you how to get information about the decisions made by the optimizer, how to decipher that information, and how to influence those decisions.

Part II, "Programming with PostgreSQL," is all about PostgreSQL programming. In Chapter 5, "Introduction to PostgreSQL Programming," we start off by describing the options you have when developing a database application that works with PostgreSQL (and there are a lot of options). Chapter 6, "Extending PostgreSQL," briefly describes how to extend PostgreSQL by adding new functions, data types, and operators. Chapter 7, "PL/pgSQL," describes the PL/pgSQL language. PL/pgSQL is a server-based procedural language. Code that you write in PL/pgSQL executes within the PostgreSQL server and has very fast access to data. Each chapter in the remainder of the programming section deals with a client-based API. You can connect to a PostgreSQL server using a number of languages. I show you how to interface to PostgreSQL using C, C++, ecpg, ODBC, JDBC, Perl, PHP, Tcl/Tk, Python, and Microsoft's .NET. Chapters 8 through 18 all follow the same pattern: you develop a series of client applications in a given language. The first client application shows you how to establish a connection to the database (and how that connection is represented by the language in question). The next client adds error checking so that you can intercept and react to unusual conditions. The third client in each chapter demonstrates how to process SQL commands from within the client. The final client wraps everything together and shows you how to build an interactive query processor using the language being discussed. Even if you program in only one or two languages, I would encourage you to study the other chapters in this section. I think you'll find that looking at the same application written in a variety of languages will help you understand the philosophy followed by the PostgreSQL development team, and it's a great way to start learning a new language. Chapter 19, "Other Useful Programming Tools," introduces you to a few programming tools (and interfaces) that you might find useful: PL/Java and PL/Perl. I'll also show you how to use PostgreSQL inside of bash shell scripts.

The final part of this book (Part III, "PostgreSQL Administration") deals with administrative issues. The final six chapters of this book show you how to perform the occasional duties required of a PostgreSQL administrator. In the first two chapters, Chapter 20, "Introduction to PostgreSQL Administration," and Chapter 21, "PostgreSQL Administration," you'll learn how to start up, shut down, back up, and restore a server. In Chapter 22, "Internationalization and Localization," you will learn how PostgreSQL supports internationalization and localization. PostgreSQL understands how to store and process a variety of single-byte and multi-byte character sets including Unicode, ASCII, and Japanese, Chinese, Korean, and Taiwan EUC. In Chapter 23, "Security," I'll show you how to secure your data against unauthorized uses (and unauthorized users). In Chapter 24, "Replicating PostgreSQL with Slony," you'll learn how to replicate data with PostgreSQL's Slony replication system. Chapter 25, "Contributed Modules," introduces a few open-source projects that work well with PostgreSQL. I'll show you how to query a PostgreSQL database using XML, how to configure and use TSEARCH2 (a full-text indexing and search system), and how to install and use PgAdmin III, a graphical user interface specifically designed for PostgreSQL.

What's New in the Second Edition?

The first edition of this book hit the shelves in February 2003—at that time, the PostgreSQL developers had just released version 7.3.2. Release 7.4 was unleashed in November 2003. In January 2005, the PostgreSQL developers released version 8.0—a major release full of new features. We timed the second edition of this book to coincide with the release of version 8.0 (the book will appear in bookstores a few months after 8.0 hits the streets). In this edition, we've added coverage for all of the (major) new features in 7.3, 7.4, and 8.0, including

- Installing, securing, and managing PostgreSQL on Windows hosts
- Tablespaces

- Schemas
- New quoting mechanisms for string values
- New data types (ANYARRAY, ANYELEMENT, VOID)
- The standards-conforming INFORMATION_SCHEMA
- Nested transactions (SAVEPOINT'S)
- The new PostgreSQL buffer manager
- Auto-vacuum
- Prepared-statement execution (the PREPARE/EXECUTE model)
- Set-returning functions
- Exception handling in PL/pgSQL
- libpqxx, the new PostgreSQL interface for C++ clients
- New features in ecpg (the embedded SQL processor for C)
- New features in the ODBC, JDBC (Java), Perl, Python, PHP, and Tcl/Tk client interfaces
- npgsql—the PostgreSQL .NET data provider
- Other useful programming tools (PL/Java, pgpash, pgcurl, etc.)
- Point-in-time recovery
- Replication
- Using PostgreSQL with XML
- Full-text search

We hope you enjoy this book and find it useful. The PostgreSQL developers have done an incredible job of enhancing what was already a world-class database product. Now dig in.

Part I: General PostgreSQL Use

- 1 Introduction to PostgreSQL and SQL
- 2 Working with Data in PostgreSQL
- 3 PostgreSQL SQL Syntax and Use
- 4 Performance

Chapter 1. Introduction to PostgreSQL and SQL

PostgreSQL is an open-source, client/server, relational database. PostgreSQL offers a unique mix of features that compare well to the major commercial databases such as Sybase, Oracle, and DB2. One of the major advantages to PostgreSQL is that it is open source—you can see the source code for PostgreSQL. PostgreSQL is not owned by any single company. It is developed, maintained, broken, and fixed by a group of volunteer developers around the world. You don't have to buy PostgreSQL—it's free. You won't have to pay any maintenance fees (although you can certainly find commercial sources for technical support).

PostgreSQL offers all the usual features of a relational database plus quite a few unique features. PostgreSQL offers inheritance (for you object-oriented readers). You can add your own data types to PostgreSQL. (I know, some of you are probably thinking that you can do that in your favorite database.) Most database systems allow you to give a new name to an existing type. Some systems allow you to define composite types. With PostgreSQL, you can add new fundamental data types. PostgreSQL includes support for geometric data types such as point, line segment, box, polygon, and circle. PostgreSQL uses indexing structures that make geometric data types fast. PostgreSQL can be extended—you can build new functions, new operators, and new data types in the language of your choice. PostgreSQL is built around client/server architecture. You can build client applications in a number of different languages, including C, C++, Java, Python, Perl, TCL/Tk, and others. On the server side, PostgreSQL sports a powerful procedural language, PL/pgSQL (okay, the language is sportier than the name). You can add procedural languages to the server. You will find procedural languages supporting Perl, TCL/Tk, and even the bash shell.

A Sample Database

Throughout this book, I'll use a simple example database to help explain some of the more complex concepts. The sample database represents some of the data storage and retrieval requirements that you might encounter when running a video rental store. I won't pretend that the sample database is useful for any real-world scenarios; instead, this database will help us explore how PostgreSQL works and should illustrate many PostgreSQL features.

To begin with, the sample database (which is called movies) contains three kinds of records: customers, tapes, and rentals.

Whenever a customer walks into our imaginary video store, you will consult your database to determine whether you already know this customer. If not, you'll add a new record. What items of information should you store for each customer? At the very least, you will want to record the customer's name. You will want to ensure that each customer has a unique identifier—you might have two customers named "Danny Johnson," and you'll want to keep them straight. A name is a poor choice for a unique identifier—names might not be unique, and they can often be spelled in different ways. ("Was that Danny, Dan, or Daniel?") You'll assign each customer a unique customer ID. You might also want to store the customer's birth date so that you know whether he should be allowed to rent certain movies. If you find that a customer has an overdue tape rental, you'll probably want to phone him, so you better store the customer's phone number. In a real-world business, you would probably want to know much more information about each customer (such as his home address), but for these purposes, you'll keep your storage requirements to a minimum.

Next, you will need to keep track of the videos that you stock. Each video has a title and a duration—you'll store those. You might own several copies of the same movie and you will certainly have many movies with the same duration, so you can't use either one for a unique identifier. Instead, you'll assign a unique ID to each video.

Finally, you will need to track rentals. When a customer rents a tape, you will store the customer ID, tape ID, and rental date.

Notice that you won't store the customer name with each rental. As long as you store the customer ID, you can always retrieve the customer name. You won't store the movie title with each rental, either—you can find the movie title by its unique identifier.

At a few points in this book, we might make changes to the layout of the sample database, but the basic shape will remain the same.

Basic Database Terminology

Before we get into the interesting stuff, it might be useful to get acquainted with a few of the terms that you will encounter in your PostgreSQL life. PostgreSQL has a long history—you can trace its history back to 1977 and a program known as Ingres. A lot has changed in the relational database world since 1977. When you are breaking ground with a new product (as the Ingres developers were), you don't have the luxury of using standard, well-understood, and well-accepted terminology—you have to make it up as you go along. Many of the terms used by PostgreSQL have synonyms (or at least close analogies) in today's relational marketplace. In this section, I'll show you a few of the terms that you'll encounter in this book and try to explain how they relate to similar concepts in other database products.

Schema

A schema is a named collection of tables. (see table). A schema can also contain views, indexes, sequences, data types, operators, and functions. Other relational database products use the term catalog.

Database

A database is a named collection of schemas. When a client application connects to a PostgreSQL server, it specifies the name of the database that it wants to access. A client cannot interact with more than one database per connection but it can open any number of connections in order to access multiple databases simultaneously.

Command

A command is a string that you send to the server in hopes of having the server do something useful. Some people use the word statement to mean command. The two words are very similar in meaning and, in practice, are interchangeable.

Query

A query is a type of command that retrieves data from the server.

• Table (relation, file, class)

A table is a collection of rows. A table usually has a name, although some tables are temporary and exist only to carry out a command. All the rows in a table have the same shape (in other words, every row in a table contains the same set of columns). In other database systems, you may see the terms relation, file, or even class—these are all equivalent to a table.

• Column (field, attribute)

A column is the smallest unit of storage in a relational database. A column represents one piece of information about an object. Every column has a name and a data type. Columns are grouped into rows, and rows are grouped into tables. In Figure 1.1, the shaded area depicts a single column.

Figure 1.1. A column (highlighted).

The terms field and attribute have similar meanings.

Row (record, tuple)

A row is a collection of column values. Every row in a table has the same shape (in other words, every row is composed of the same set of columns). If you are trying to model a real-world application, a row represents a real-world object. For example, if you are running an auto dealership, you might have a vehicles table. Each row in the vehicles table represents a car (or truck, or motorcycle, and so on). The kinds of information that you store are the same for all vehicles (that is, every car has a color, a vehicle ID, an engine, and so on). In Figure 1.2, the shaded area depicts a row.

Figure 1.2. A row (highlighted).

You may also see the terms record or tuple—these are equivalent to a row.

Composite type

Starting with PostgreSQL version 8, you can create new data types that are composed of multiple values. For example, you could create a composite type named address that holds a street address, city, state/province, and postal code. When you create a table that contains a column of type address, you can store all four components in a single field. We discuss composite types in more detail in Chapter 2, "Working with Data in PostgreSQL."

Domain

A domain defines a named specialization of another data type. Domains are useful when you need to ensure that a single data type is used in several tables. For example, you might define a domain named accountNumber that contains a single letter followed by four digits. Then you can create columns of type accountNumber in a general ledger accounts table, an accounts receivable customer table, and so on.

View

A view is an alternative way to present a table (or tables). You might think of a view as a "virtual" table. A view is (usually) defined in terms of one or more tables. When you create a view, you are not storing more data, you are instead creating a different way of looking at existing data. A view is a useful way to give a name to a complex query that you may have to use repeatedly.

Client/server

PostgreSQL is built around a client/server architecture. In a client/server product, there are at least two programs involved. One is a client and the other is a server. These programs may exist on the same host or on different hosts that are connected by some sort of network. The server offers a service; in the case of PostgreSQL, the server offers to store, retrieve, and change data. The client asks a server to perform work; a PostgreSQL client asks a PostgreSQL server to serve up relational data.

Client

A client is an application that makes requests of the PostgreSQL server. Before a client application can talk to a server, it must connect to a postmaster (see postmaster) and establish its identity. Client applications provide a user interface and can be written in many languages. Chapters 8 through 19 will show you how to write a client application.

Server

The PostgreSQL server is a program that services commands coming from client applications. The PostgreSQL server has no user interface—you can't talk to the server directly, you must use a client application.

Postmaster

Because PostgreSQL is a client/server database, something has to listen for connection requests coming from a client application. That's what the postmaster does. When a connection request arrives, the postmaster creates a new server process in the host operating system.

Transaction

A transaction is a collection of database operations that are treated as a unit. PostgreSQL guarantees that all the operations within a transaction complete or that none of them complete. This is an important property—it ensures that if something goes wrong in the middle of a transaction, changes made before the point of failure will not be reflected in the database. A transaction usually starts with a BEGIN command and ends with a COMMIT or ROLLBACK (see the next entries).

Commit

A commit marks the successful end of a transaction. When you perform a commit, you are telling PostgreSQL that you have completed a unit of operation and that all the changes that you made to the database should become permanent.

• Rollback

A rollback marks the unsuccessful end of a transaction. When you roll back a transaction, you are telling PostgreSQL to discard any changes that you have made to the database (since the beginning of the transaction).

• Index

An index is a data structure that a database uses to reduce the amount of time it takes to perform certain operations. An index can also be used to ensure that duplicate values don't appear where they aren't wanted. I'll talk about indexes in Chapter 4, "Performance"

• Tablespace

A tablespace defines an alternative storage location where you can create tables and indexes. When you create a table (or index), you can specify the name of a tablespace—if you don't specify a tablespace, PostgreSQL creates all objects in the same directory tree. You can use tablespaces to distribute the workload across multiple disk drives.

• Result set

When you issue a query to a database, you get back a result set. The result set contains all the rows that satisfy your query. A result set may be empty.

Prerequisites

Before I go much further, let's talk about installing PostgreSQL. Chapters 21, "PostgreSQL Administration," and 23, "Security," discuss PostgreSQL installation in detail, but I'll show you a typical installation procedure here.

When you install PostgreSQL, you can start with prebuilt binaries or you can compile PostgreSQL from source code. In this chapter, I'll show you how to install PostgreSQL on a Linux host starting from prebuilt binaries. If you decide to install PostgreSQL from source code, many of the steps are the same. I'll show you how to build PostgreSQL from source code in Chapter 21.

In older versions of PostgreSQL, you could run the PostgreSQL server on a Windows host but you had to install a Unix-like infrastructure (Cygwin) first: PostgreSQL wasn't a native Windows application. Starting with PostgreSQL version 8.0, the PostgreSQL server has been ported to the Windows environment as a native-Windows application. Installing PostgreSQL on a Windows server is very simple; simply download and run the installer program. You do have a few choices to make, and we cover the entire procedure in Chapter 21.

Installing PostgreSQL Using an RPM

The easiest way to install PostgreSQL is to use a prebuilt RPM package. RPM is the Red Hat Package Manager. It's a software package designed to install (and manage) other software packages. If you choose to install using some method other than RPM, consult the documentation that comes with the distribution you are using.

PostgreSQL is distributed as a collection of RPM packages—you don't have to install all the packages to use PostgreSQL. Table 1.1 lists the RPM packages available as of release 7.4.5.

Table 1.1. PostgreSQL RPM Packages as of Release 7.4.5

Package	Description
postgresql	Clients, libraries, and documentation
postgresql-server	Programs (and data files) required to run a server
postgresql-devel	Files required to create new client applications
postgresql-jdbc	JDBC driver for PostgreSQL
postgresql-tcl	Tcl client and PL/Tcl
postgresql-python	PostgreSQL's Python library
postgresql-test	Regression test suite for PostgreSQL
postgresql-libs	Shared libraries for client applications
postgresql-docs	Extra documentation not included in the postgresql base package
postgresql-contrib	Contributed software

Don't worry if you don't know which of these you need; I'll explain most of the packages in later chapters. You can start working with PostgreSQL by downloading the postgresql, postgresql-libs, and postgresql-server packages. The actual files (at the www.postgresql.org website) have names that include a version number: postgresql-7.4.5-2PGDG.i686.rpm, for example.

I strongly recommend creating an empty directory, and then downloading the PostgreSQL packages into that directory. That way you can install all the PostgreSQL packages with a single command.

After you have downloaded the desired packages, use the rpm command to perform the installation procedure. You must have superuser privileges to install PostgreSQL.

To install the PostgreSQL packages, cd into the directory that contains the package files and issue the following command:

rpm -ihv *.rpm

The rpm command installs all the packages in your current directory. You should see results similar to what is shown in Figure 1.3.

Figure 1.3. Using the rpm command to install PostgreSQL.

[View full size image]

The RPM installer should have created a new user (named postgres) for your system. This user ID exists so that all database files accessed by PostgreSQL can be owned by a single user.

Each RPM package is composed of many files. You can view the list of files installed for a given package using the rpm -q1 command:

```
# rpm -ql postgresql-server
/etc/rc.d/init.d/postgresql
/usr/bin/initdb
/usr/bin/initlocation
...
/var/lib/pgsql/data
# rpm -ql postgresql-libs
/usr/lib/libecpg.so.3
/usr/lib/libecpg.so.3.2.0
/usr/lib/libpgeasy.so.2
...
/usr/lib/libpq.so.2.1
```

At this point (assuming that everything worked), you have installed PostgreSQL on your system. Now it's time to create a database to play, er, work in.

While you have superuser privileges, issue the following commands:

```
# su - postgres
bash-2.04$ echo $PGDATA
/var/lib/pgsql/data
bash-2.04$ initdb
```

The first command (su - postgres) changes your identity from the OS superuser (root) to the PostgreSQL superuser (postgres). The second command (echo \$PGDATA) shows you where the PostgreSQL data files will be created. The final command creates the two prototype databases (template0 and template1).

You should get output that looks like that shown in Figure 1.4.

Figure 1.4. Creating the prototype databases using initdb.

[View full size image]

You now have two empty databases named template0 and template1. You really should not create new tables in either of these databases—a template database contains all the data required to create other databases. In other words, template0 and template1 act as prototypes for creating other databases. Instead, let's create a database that you can play in. First, start the postmaster process. The postmaster is a program that listens for connection requests coming from client applications. When a connection request arrives, the postmaster starts a new server process. You can't do anything in PostgreSQL without a postmaster. Figure 1.5 shows you how to get the postmaster started.

Figure 1.5. Creating a new database with createdb.

After starting the postmaster, use the createdb command to create the movies database (this is also shown in Figure 1.5). Most of the examples in this book take place in the movies database.

Notice that I used the pg_ctl command to start the postmaster [1].

[1] You can also arrange for the postmaster to start whenever you boot your computer, but the exact instructions vary depending on which operating system you are using. See the section titled "Arranging for PostgreSQL Startup and Shutdown" in Chapter 21

The pg_ctl program makes it easy to start and stop the postmaster. To see a full description of the pg_ctl command, enter the command pg_ctl --help. You will get the output shown in Figure 1.6.

Figure 1.6. pg_ctl options.

If you use a recent RPM file to install PostgreSQL, the two previous steps (initdb and pg_ctl start) can be automated. If you find a file named postgresql in the /etc/rc.d/init.d directory, you can use that shell script to initialize the database and start the postmaster. The /etc/rc.d/init.d/postgresql script can be invoked with any of the command-line options shown in Table 1.2.

Table 1.2. /etc/rc.d/init.d/postgresql Options

Option	Description
start	Start the postmaster
stop	Stop the postmaster
status	Display the process ID of the postmaster if it is running
restart	Stop and then start the postmaster
reload	Force the postmaster to reread its configuration files without performing a full restart

At this point, you should use the createuser command to tell PostgreSQL which users are allowed to access your database. Let's allow the user 'bruce' into our system (see Figure 1.7).

Figure 1.7. Creating a new PostgreSQL user.

[View full size image]

That's it! You now have a PostgreSQL database up and running.

Connecting to a Database

Assuming that you have a copy of PostgreSQL up and running, it's pretty simple to connect to the database. Here is an example:

```
$ psql -d movies
Welcome to psql, the PostgreSQL interactive terminal.
Type: \copyright for distribution terms
 \h for help with SQL commands
 \? for help on internal slash commands
 \g or terminate with semicolon to execute query
 \q to quit
movies=# \q
```

The psql program is a text-based interface to a PostgreSQL database. When you are running psql, you won't see a graphical application—no buttons or pictures or other bells and whistles, just a text-based interface. Later, I'll show you another client application that does provide a graphical interface (pgaccess).

psql supports a large collection of command-line options. To see a summary of the options that you can use, type psql --help:

```
Code View: Scroll / Show All
$ psql --help
This is psql, the PostgreSQL interactive terminal.
  psql [options] [dbname [username]]
Options:
 Echo all input from script
  -a
 Unaligned table output mode (-P format=unaligned)
  – A
 Run only single query (or slash command) and exit
  -c <query>
 Specify database name to connect to (default: korry)
  -d <dbname>
 Echo queries sent to backend
  -e
  -E
 Display queries that internal commands generate
  -f <filename>
 Execute queries from file, then exit
  -F <string>
 Set field separator (default: "|") (-P fieldsep=)
 Specify database server host (default: domain socket)
  -h <host>
 HTML table output mode (-P format=html)
  -H
 List available databases, then exit
  -1
 Disable readline
  -n
  -o <filename>
 Send query output to filename (or |pipe)
  -p <port>
 Specify database server port (default: hardwired)
 Set printing option 'var' to 'arg' (see \pset command)
  -P var[=arg]
 Run quietly (no messages, only query output)
Set record separator (default: newline) (-P recordsep=)
  -R <string>
  -8
 Single step mode (confirm each query)
 Single line mode (newline terminates query)
  -S
 Print rows only (-P tuples_only)
Set HTML table tag options (width, border) (-P tableattr=)
  -t
  -T text
  -U <username>
 Specify database username (default: Administrator)
 Set psql variable 'name' to 'value'
  -17
 Show version information and exit
  – W
 Prompt for password (should happen automatically)
  -x
 Turn on expanded table output (-P expanded)
 Do not read startup file (~/.psqlrc)
  -X
```

For more information, type \? (for internal commands) or \help (for SQL commands) from within psql, or consult the psql section in the PostgreSQL manual, which accompanies the distribution and is also available at http://www.postgresql.org. Report bugs to pgsql-bugs@postgresql.org.

The most important options are -U <user>, -d <dbname>, -h <host>, and -p <port>.

The -u option allows you to specify a username other than the one you are logged in as. For example, let's say that you are logged in to your host as user bruce and you want to connect to a PostgreSQL database as user sheila. This psql command makes the connection (or at least tries to):

```
$ whoami
bruce
$ psql -U sheila -d movies
```

Impersonating Another User

The -u option may or may not allow you to impersonate another user. Depending on how your PostgreSQL administrator has configured database security, you might be prompted for sheila's password; if you don't know the proper password,

you won't be allowed to impersonate her. (Chapter 23 discusses security in greater detail.) If you don't provide psql with a username, it will assume the username that you used when you logged in to your host.

You use the -d option to specify to which database you want to connect. If you don't specify a database, PostgreSQL will assume that you want to connect to a database whose name is your username. For example, if you are logged in as user bruce, PostgreSQL will assume that you want to connect to a database named bruce.

The -d and -v are not strictly required. The command line for psq1 should be of the following form:

```
psql [options] [dbname [username]]
```

If you are connecting to a PostgreSQL server that is running on the host that you are logged in to, you probably don't have to worry about the -h and -p options. If, on the other hand, you are connecting to a PostgreSQL server running on a different host, use the -h option to tell psq1 which host to connect to. You can also use the -p option to specify a TCP/IP port number—you only have to do that if you are connecting to a server that uses a nonstandard port (PostgreSQL usually listens for client connections on TCP/IP port number 5432). Here are a few examples:

```
$ # connect to a server waiting on the default port on host 192.168.0.1
$ psql -h 192.168.0.1
$ # connect to a server waiting on port 2000 on host arturo
$ psql -h arturo -p 2000
```

If you prefer, you can specify the database name, hostname, and TCP/IP port number using environment variables rather than using the command-line options. Table 1.3 lists some of the psql command-line options and the corresponding environment variables.

Table 1.3. psql Environment Variables

Command-Line Option		Environment Variable Meaning
-d <dbname></dbname>	PGDATABASE	Name of database to connect to
-h <host></host>	PGHOST	Name of host to connect to
-p <port></port>	PGPORT	Port number to connect to
-U <user></user>	PGUSER	PostgreSQL Username

A (Very) Simple Query

At this point, you should be running the psql client application. Let's try a very simple query:

Let's take a close look at this session. First, you can see that I started the psql program with the -d movies option—this tells psql that I want to connect to the movies database.

After greeting me and providing me with a few crucial hints, psql issues a prompt: movies=#. psql encodes some useful information into the prompt, starting with the name of the database that I am currently connected to (movies in this case). The character that follows the database name can vary. A = character means that psql is waiting for me to start a command. A - character means that psql is waiting for me to complete a command (psql allows you to split a single command over multiple lines. The first line is prompted by a = character; subsequent lines are prompted by a - character). If the prompt ends with a (character, you have entered more opening parentheses than closing parentheses.

You can see the command that I entered following the prompt: SELECT user: Each SQL command starts with a verb—in this case, SELECT. The verb tells PostgreSQL what you want to do and the rest of the command provides information specific to that command. I am executing a SELECT command. SELECT is used to retrieve information from the database. When you execute a SELECT command, you have to tell PostgreSQL what information you are interested in. I want to retrieve my PostgreSQL user ID so I SELECT user. The final part

of this command is the semicolon (;)—each SOL command must end with a semicolon.

After I enter the SELECT command (and press the Return key), psql displays the results of my command:

```
current_user
------korry
(1 row)
```

When you execute a SELECT command, psql starts by displaying a row of column headers. I have selected only a single column of information so I see only a single column header (each column header displays the name of the column). Following the row of column headers is a single row of separator characters (dashes). Next comes zero or more rows of the data that I requested. Finally, psql shows a count of the number of data rows displayed.

I ended this session using the \q command.

Tips for Interacting with PostgreSQL

The psql client has a lot of features that will make your PostgreSQL life easier.

Besides PostgreSQL commands (SELECT, INSERT, UPDATE, CREATE TABLE, and so on), psql provides a number of internal commands (also known as meta-commands). PostgreSQL commands are sent to the server, meta-commands are processed by psql itself. A meta-command begins with a backslash character (\). You can obtain a list of all the meta-commands using the \? meta-command:

Code View: Scroll / Show All

```
movies=# \?
 toggle between unaligned and aligned mode
 \c[onnect] [dbname|- [user]]
 connect to new database (currently 'movies')
 \C <title>
 table title
 \copy ...
 perform SQL COPY with data stream to the client machine
 \copyright
 show PostgreSOL usage and distribution terms
 \d 
 describe table (or view, index, sequence)
 \d\{t|i|s|v\}
 list tables/indices/sequences/views
 \d{p|S|1}
 list permissions/system tables/lobjects
 list aggregates
 \da
 \dd [object] list comment for table, type, function, or operator
 \df
 list functions
 \do
 list operators
 \dT
 list data types
 \e [file] edit the current query buffer or [file]
 with external editor
 write text to stdout
 \echo <text>
 \encoding <encoding> set client encoding
\( f \ (sep > change field separator \)
\( g \ (file | send query to backend (and results in [file | or | p \)
\( h \ (cmd | help on syntax of sql commands, * for all commands \)
\( H \ (cmt | toggle HTML mode (currently off) \)
 send query to backend (and results in [file] or |pipe)
 \i <file> read and execute queries from <file>
 list all databases
 \1
 \lo_export, \lo_import, \lo_list, \lo_unlink
 large object operations
 \o [file]
 send all query results to [file], or |pipe
 show the content of the current query buffer
 \pset <opt> set table output
 copt> = {format|border|expanded|fieldsep|
null|recordsep|tuples_only|title|tableattr|pager}
 quit psql
 \a
 \qecho <text> write text to query output stream (see \o)
 \r reset (clear) the query buffer \s [file] print history or
 print history or save it in [file]
\t show only rows (currently off)
\T <tags> HTML table tags
 unset (delete) internal variable
 \unset <var>
 \w <file>
 write current guery buffer to a <file>
 toggle expanded output (currently off)
 \backslash x
 list table access permissions
 \z
 \! [cmd]
 shell escape or command
movies=#
```

The most important meta-commands are $\?$ (meta-command help), and \q (quit). The \h (SQL help) meta-command is also very useful. Notice that unlike SQL commands, meta-commands don't require a terminating semicolon, which means that meta-commands must be entered entirely on one line. In the next few sections, I'll show you some of the other meta-commands.

Creating Tables

Now that you have seen how to connect to a database and issue a simple query, it's time to create some sample data to work with.

Because you are pretending to model a movie-rental business (that is, a video store), you will create tables that model the data that you might need in a video store. Start by creating three tables: tapes, customers, and rentals.

The tapes table is simple: For each videotape, you want to store the name of the movie, the duration, and a unique identifier (remember that you may have more than one copy of any given movie, so the movie name is not sufficient to uniquely identify a specific tape).

Here is the command you should use to create the tapes table:

Let's take a close look at this command.

The verb in this command is CREATE TABLE, and its meaning should be obvious—you want to create a table. Following the CREATE TABLE verb is the name of the table (tapes) and then a comma-separated list of column definitions, enclosed within parentheses.

Each column in a table is defined by a name and a data type. The first column in tapes is named tape_id. Column names (and table names) must begin with a letter or an underscore character^[2] and should be 31 characters or fewer^[3]. The tape_id column is created with a data type of CHARACTER(8). The data type you define for a column determines the set of values that you can put into that column. For example, if you want a column to hold numeric values, you should use a numeric data type; if you want a column to hold date (or time) values, you should use a date/time data type. tape_id holds alphanumeric values (a mixture of numbers and letters), so I chose a character data type, with a length of eight characters.

- [2] You can begin a column or table name with nonalphabetic characters, but you must enclose the name in double quotes. You have to quote the name not only when you create it, but each time you reference it.
- [3] You can increase the maximum identifier length beyond 31 characters if you build PostgreSQL from a source distribution. If you do so, you'll have to remember to increase the identifier length each time you upgrade your server, or whenever you migrate to a different server.

The tape_id column is defined as UNIQUE. The word UNIQUE is not a part of the data type—the data type is CHARACTER(8). The keyword 'UNIQUE' specifies a column constraint. A column constraint is a condition that must be met by a column. In this case, each row in the tapes table must have a unique tape_id. PostgreSQL supports a variety of column constraints (and table constraints). I'll cover constraints in Chapter 2.

The title is defined as CHARACTER VARYING(80). The difference between CHARACTER(n) and CHARACTER VARYING(n) is that a CHARACTER(n) column is fixed length—it will always contain a fixed number of characters (namely, n characters). A CHARACTER VARYING(n) column can contain a maximum of n characters. I'll mention here that CHARACTER(n) can be abbreviated as CHAR(n), and CHARACTER VARYING(n) can be abbreviated as VARCHAR(n). I chose CHAR(8) as the data type for tape_id because I know that a tape_id will always contain exactly eight characters, never more and never less. Movie titles, on the other hand, are not all the same length, so I chose VARCHAR(80) for those columns. A fixed length data type is a good choice when the data that you store is in fact fixed length; and in some cases, fixed length data types can give you a performance boost. A variable length data type saves space (and often gives you better performance) when the data that you are storing is not all the same length and can vary widely.

The duration column is defined as an INTERVAL—an INTERVAL stores a period of time such as 2 weeks, 1 hour 45 minutes, and so on.

I'll be discussing PostgreSQL data types in detail in Chapter 2. Let's move on to creating the other tables in this example database.

The customers table is used to record information about each customer for the video store.

```
CREATE TABLE customers (
 customer_id INTEGER UNIQUE,
 customer_name VARCHAR(50),
 phone CHAR(8),
 birth_date DATE,
 balance NUMERIC(7,2)
```

Each customer will be assigned a unique customer_id. Notice that customer_id is defined as an INTEGER, whereas the identifier for a tape was defined as a CHAR(8). A tape_id can contain alphabetic characters, but a customer_id is entirely numeric^[4].

[4] The decision to define <code>customer_id</code> as an <code>INTEGER</code> was arbitrary. I simply wanted to show a few more data types here.

I've used two other data types here that you may not have seen before: DATE and NUMERIC. A DATE column can hold date values (century, year, month, and day). PostgreSQL offers other date/time data types that can store different date/time components. For example, a TIME column can store time values (hours, minutes, seconds, and microseconds). A TIMESTAMP column gives you both date and time components—centuries through microseconds.

A NUMERIC column, obviously, holds numeric values. When you create a NUMERIC column, you have to tell PostgreSQL the total number of digits that you want to store and the number of fractional digits (that is, the number of digits to the right of the decimal point). The balance column contains a total of seven digits, with two digits to the right of the decimal point.

Now, let's create the rentals table:

```
CREATE TABLE rentals (
 tape_id CHARACTER(8),
 customer_id INTEGER,
 rental_date DATE
);
```

When a customer comes in to rent a tape, you will add a row to the rentals table to record the transaction. There are three pieces of information that you need to record for each rental: the tape_id, the customer_id, and the date that the rental occurred. Notice that each row in the rentals table refers to a customer (customer_id) and a tape (tape_id). In most cases, when one row refers to another row, you want to use the same data type for both columns.

What Makes a Relational Database Relational?

Notice that the each row in the rentals table refers to a row in the customer table (and a row in the tapes table). In other words, there is a relationship between rentals and customers and a relationship between rentals and tapes. The relationship between two rows is established by including an identifier from one row within the other row. Each row in the rentals table refers to a customer by including the customer_id. That's the heart of the relational database model—the relationship between two entities is established by including the unique identifier of one entity within the other.

Viewing Table Descriptions

At this point, you've defined three tables in the movies database: tapes, customers, and rentals. If you want to view the table definitions, you can use the \d meta-command in psql (remember that a meta-command is not really a SQL command, but a command understood by the psql client). The \d meta-command comes in two flavors: If you include a table name (\d customers), you will see the definition of that table; if you don't include a table name, \d will show you a list of all the tables defined in your database.

```
Code View: Scroll / Show All
$ psql -d movies
Welcome to psql, the PostgreSQL interactive terminal.
Type: \copyright for distribution terms
 \h for help with SOL commands
 \? for help on internal slash commands
 \g or terminate with semicolon to execute query
 \q to quit
movies=# \d
 List of relations
  Name | Type | Owner
customers | table | bruce
rentals | table | bruce
rentals | table | bruce
tapes | table | bruce
(3 rows)
movies=# \d tapes
 Table "tapes"
 Column
 Type
 Modifiers
tape_id | character(8)
title
 character varying(80)
duration interval
Indexes:
 "tapes_tape_id_key" UNIQUE, btree (tape_id)
movies=# \d customers
 Table "customers"
 Attribute
 | Modifier
 Type
customer_id | integer
 customer_name character varying(50)
 character(8)
phone
birth_date | date | balance | numeric(7,2)
Index: customers_customer_id_key
movies=# \d rentals
 Table "rentals"
 Attribute | Type | Modifier
tape_id | character(8) |
customer_id | integer rental_date | date
movies=#
```

I'll point out a few things about the \d meta-command.

Notice that for each column in a table, the \d meta-command returns three pieces of information: the column name (or Attribute), the data type, and a Modifier.

The data type reported by the \d meta-command is spelled out; you won't see char(n) or varchar(n), you'll see character(n) and character(n) instead.

The Modifier column shows additional column attributes. The most commonly encountered modifiers are NOT NULL and DEFAULT The NOT NULL modifier appears when you create a mandatory column—mandatory means that each row in the table must have a value for that column. The DEFAULT ... modifier appears when you create a column with a default value. A default value is inserted into a column when you don't specify a value for a column. If you don't specify a default value, PostgreSQL inserts the special value NULL. I'll discuss NULL values and default values in more detail in Chapter 2.

You might have noticed that the listing for the tapes and customers tables show that an index has been created. PostgreSQL automatically creates an index for you when you define UNIQUE columns. An index is a data structure that PostgreSQL can use to ensure uniqueness. Indexes are also used to increase performance. I'll cover indexes in more detail in Chapter 3, "PostgreSQL SQL Syntax and Use."

Depending on which version of PostgreSQL you're using, you may see each table name listed as "Table "public.table-name". The "public" part is the name of the schema that the table is defined in.

Adding New Records to a Table

The two previous sections showed you how to create some simple tables and how to view the table definitions. Now let's see how to insert data into these tables.

Using the INSERT Command

The most common method to get data into a table is by using the INSERT command. Like most SQL commands, there are a number of different formats for the INSERT command. Let's look at the simplest form first:

```
INSERT INTO table VALUES ( expression [,...] );
```

A Quick Introduction to Syntax Diagrams

In many books that describe a computer language (such as SQL), you will see syntax diagrams. A syntax diagram is a precise way to describe the syntax for a command. Here is an example of a simple syntax diagram:

```
INSERT INTO table VALUES ( expression [,...] );
```

In this book, I'll use the following conventions:

- Words that are presented in uppercase must be entered literally, as shown, except for the case. When you enter these words, it doesn't matter if you enter them in uppercase, lowercase, or mixed case, but the spelling must be the same. SQL keywords are traditionally typed in uppercase to improve readability, but the case does not really matter otherwise.
- A lowercase italic word is a placeholder for user-provided text. For example, the table placeholder shows where you would enter a table name, and expression shows where you would enter an expression.
- Optional text is shown inside a pair of square brackets ([]). If you include optional text, don't include the square brackets.
- Finally, ,... means that you can repeat the previous component one or more times, separating multiple occurrences with commas.

So, the following INSERT commands are (syntactically) correct:

```
INSERT INTO states VALUES ( 'WA', 'Washington' ); INSERT INTO states VALUES ( 'OR' );
```

This command would not be legal:

```
INSERT states VALUES ( 'WA' 'Washington' );
```

There are two problems with this command. First, I forgot to include the INTO keyword (following INSERT). Second, the two values that I provided are not separated by a comma.

When you use an INSERT statement, you have to provide the name of the table and the values that you want to include in the new row. The following command inserts a new row into the customers table:

```
INSERT INTO customers VALUES
(
 1,
 'William Rubin',
 '555-1212',
 '1970-12-31',
 0.00
);
```

This command creates a single row in the customers table. Notice that you did not have to tell PostgreSQL how to match up

each value with a specific column: In this form of the INSERT command, PostgreSQL assumes that you listed the values in column order. In other words, the first value that you provide will be placed in the first column, the second value will be stored in the second column, and so forth. (The ordering of columns within a table is defined when you create the table.)

If you don't include one (or more) of the trailing values, PostgreSQL will insert default values for those columns. The default value is typically NULL.

Notice that I have included single quotes around some of the data values. Numeric data should not be quoted; most other data types must be. In Chapter 2, I'll cover the literal value syntax for each data type.

In the second form of the INSERT statement, you include a list of columns and a list of values:

```
INSERT INTO table ( column [,...] ) VALUES ( expression [,...] );
```

Using this form of INSERT, I can specify the order of the column values:

```
INSERT INTO customers
(
 customer_name, birth_date, phone, customer_id, balance
)
VALUES
(
 'William Rubin',
 '1970-12-31',
 '555-1212',
 1,
 0.00
);
```

As long as the column values match up with the order of the column names that you specified, everybody's happy.

The advantage to this second form is that you can omit the value for any column (at least any column that allows NULLs). If you use the first form (without column names), you can only omit values for trailing columns. You can't omit a value in the middle of the row because PostgreSQL can only match up column values in left to right order.

Here is an example that shows how to INSERT a customer who wasn't willing to give you his date of birth:

```
INSERT INTO customers
(
 customer_name, phone, customer_id, balance
)
VALUES
(
 'William Rubin',
 '555-1212',
 1,
 0.00
);
```

This is equivalent to either of the following statements:

```
INSERT INTO customers
(
 customer_name, birth_date, phone, customer_id, balance
)
VALUES
(
 'William Rubin',
 NULL,
 '555-1212',
 1,
 0.00
);

or

INSERT INTO customers VALUES
(
 1,
 'William Rubin',
 '555-1212',
 NULL,
```

```
0.00
```

There are two other forms for the INSERT command. If you want to create a row that contains only default values, you can use the following form:

```
INSERT INTO table DEFAULT VALUES;
```

Of course, if any of the columns in your table are unique, you can only insert a single row with default values.

The final form for the INSERT statement allows you to insert one or more rows based on the results of a query:

```
INSERT INTO table ( column [,...] ) SELECT query;
```

I haven't really talked extensively about the SELECT statement yet (that's in the next section), but I'll show you a simple example here:

```
INSERT INTO customer_backup SELECT * from customers;
```

This INSERT command copies every row in the customers table into the customer_backup table. It's unusual to use INSERT...SELECT... to make an exact copy of a table (in fact, there are easier ways to do that). In most cases, you will use the INSERT...SELECT... command to make an altered version of a table; you might add or remove columns or change the data using expressions.

Using the COPY Command

If you need to load a lot of data into a table, you might want to use the COPY command. The COPY command comes in two forms. COPY ... TO writes the contents of a table into an external file. COPY ... FROM reads data from an external file into a table.

Let's start by exporting the customers table:

```
COPY customers TO '/tmp/customers.txt';
```

This command copies every row in the customers table into a file named '/tmp/customers.txt'. Take a look at the customers.txt file:

```
1 Jones, Henry 555-1212 1970-10-10 0.00
2 Rubin, William 555-2211 1972-07-10 15.00
3 Panky, Henry 555-1221 1968-01-21 0.00
4 Wonderland, Alison 555-1122 1980-03-05 3.00
```

If you compare the file contents with the definition of the customers table:

```
movies=# \d customers
```

```
Table "customers"

Attribute | Type | Modifier

customer_id | integer
customer_name | character varying(50) |
phone | character(8) |
birth_date | date
balance | numeric(7,2)
Index: customers_customer_id_key
```

You can see that the columns in the text form match (left to right) with the columns defined in the table: The leftmost column is the <code>customer_id</code>, followed by <code>customer_name</code>, <code>phone</code>, and so on. Each column is separated from the next by a tab character and each row ends with an invisible newline character. You can choose a different column separator (with the <code>DELIMITERS 'delimiter'</code> option), but you can't change the line terminator. That means that you have to be careful editing a <code>copy</code> file using a DOS (or Windows) text editor because most of these editors terminate each line with a carriage-return/newline combination. That will confuse the <code>copy ... From command</code> when you try to import the text file.

The inverse of COPY ... TO is COPY ... FROM. COPY ... FROM imports data from an external file into a PostgreSQL table. When you use COPY ... FROM, the format of the text file is very important. The easiest way to find the correct format is to export a few rows using COPY ... TO, and then examine the text file.

Installing the Sample Database

If you want, you can download a sample database from this book's website: http://www.conjectrix.com/pgbook.

After you have downloaded the bookdata.tar.gz file, you can unpack it with either of the following commands:

```
$ tar -zxvf bookdata.tar.gz
```

or

```
$ gunzip -c bookdata.tar.gz | tar -xvf -
```

The bookdata.tar.gz file contains a number of files and will unpack into your current directory. After unpacking, you will see a subdirectory for each chapter (okay, for most chapters—not all chapters include sample code or sample data).

You can use the chapter1/load_sample.sql file to create and populate the three tables that I have discussed (tapes, customers, and rentals). To use the load_sample.sql file, execute the following command:

```
$ psql -d movies -f chapter1/load_sample.sql
```

This command drops the tapes, customers, and rentals tables (if they exist), creates them, and adds a few sample rows to each one.

Retrieving Data from the Sample Database

At this point, you should have a sample database (movies) that contains three tables (tapes, customers, and rentals) and a few rows in each table. You know how to get data into a table; now let's see how to view that data.

The SELECT statement is used to retrieve data from a database. SELECT is the most complex statement in the SQL language, and the most powerful. Using SELECT, you can retrieve entire tables, single rows, a group of rows that meet a set of constraints, combinations of multiple tables, expressions, and more. To help you understand the basics of the SELECT statement, I'll try to break it down into each of its forms and move from the simple to the more complex.

SELECT Expression

In its simplest form, you can use the SELECT statement to retrieve one or more values from a set of predefined functions. You've already seen how to retrieve your PostgreSQL user id:

Other values that you might want to see are

Commenting

The -- characters introduce a comment—any text that follows is ignored.

The previous example shows how to SELECT more than one piece of information—just list all the values that you want, separated by commas.

The PostgreSQL User's Guide contains a list of all the functions that are distributed with PostgreSQL. In Chapter 2, I'll show you how to combine columns, functions, operators, and literal values into more complex expressions.

```
select * from Table
```

You probably won't use the first form of the SELECT statement very often—it just isn't very exciting. Moving to the next level of complexity, let's see how to retrieve data from one of the tables that you created earlier:

Code View: Scroll / Show All

movies=# SELECT * FROM customers;

customer_id	customer_name	phone	birth_date	balance
	Panky, Henry Jones, Henry	555-1221 555-1212	1968-01-21 1970-10-10	0.00
	Wonderland, Alice N.	555-1212	1969-03-05	3.00
2	Rubin, William	555-2211	1972-07-10	15.00(4 rows)

When you write a SELECT statement, you have to tell PostgreSQL what information you are trying to retrieve. Let's take a closer look at the components of this SELECT statement.

Following the SELECT keyword, you specify a list of the columns that you want to retrieve. I used an asterisk (*) here to tell PostgreSQL that we want to see all the columns in the customers table.

Next, you have to tell PostgreSQL which table you want to view; in this case, you want to see the customers table.

Now let's look at the results of this query. A SELECT statement returns a result set. A result set is a table composed of all the rows and columns (or fields) that you request. A result set may be empty.

You asked PostgreSQL to return all the columns in the customers table—notice that the columns are displayed (from left to right) in the order that you specified when you created the table. You may have noticed that the rows are returned in an (apparently) arbitrary order. That's an important thing to keep in mind: Unless you specifically request that PostgreSQL return rows in a particular order, you won't be able to predict which rows will come first^[5]. This is a performance feature; if you don't care about row ordering, let PostgreSQL return the rows in the fastest possible way.

[5] Okay, some people probably could predict the order in which the rows will appear. Those people have way too much free time and consider a propeller to be fashionable headwear. They are also very good at inducing sleep.

Making the Most of the psgl Console

You'll be spending a lot of time using the psql console so it's a good idea to get to know it well. psql can do more than just send a command to the server and display the result. You can use bash-style tab completion to reduce the amount of typing you have to do. To use tab completion, just type in the first few characters of a word and then press the TAB key—psql will try to complete the rest of the word. Tab completion is smart. If you type in the first few characters of a command and then press TAB, psql tries to complete the command name. If you've already entered DROP DATABASE and then press TAB, psql shows you a list of databases; type in the first few characters of a database, press TAB, and psql completes the name of the database. If you press TAB in a context where psql expects to find a username (like DROP USER <TABs), you'll see a list of users. psql can complete column names, data type names, domain names, aggregate names, function names, index names, table names, view names, database names, encodings, languages, schemas, and users.

You can also change the format that psql uses to display query results. By default, psql uses a format named aligned (each column is preceded by a column header and values are aligned within a grid). You can also choose unaligned, html, or latex format. To change the output format, use the command \pset format format-name. For example, to switch to html format, type in the command \pset format html. Once you're in HTML-mode, query results will include the HTML tags required to display the results in tabular form. You probably want to send HTML output to a file (rather than seeing all of the formatting commands in your terminal window). Use the \ofilename command to route query results to the given filename. See the psql manual page (\$ man psql) for complete details. Play around with the formatting options. Play around with tab completion. Change your psql prompt. psql packs a lot of power into an easy-to-use interface.

```
SELECT Single-Column FROM Table
```

If you don't want to view all of the columns from a table, you can replace the * (following the SELECT keyword) with the name of a column:

```
movies=# SELECT title FROM tapes;
title
-----
The Godfather
The Godfather
Casablanca
Citizen Kane
Rear Window
(5 rows)
```

Again, the rows are presented in an arbitrary order. But this time you see only a single column. You may have noticed that "The Godfather" appears twice in this list. That happens because our imaginary video store owns two copies of that movie. I'll show you how to get rid of duplicates in a moment.

```
SELECT Column-List FROM Table
```

So far, you have seen how to select all the columns in a table and how to select a single column. Of course, there is a middle ground—you can select a list of columns:

Instead of naming a single column after the SELECT keyword, you can provide a column-separated list of column names. Column names can appear in any order, and the results will appear in the order you specify.

```
SELECT Expression-List FROM Table
```

In addition to selecting columns, you can also select expressions. Remember, an expression is a combination of columns, functions, operators, literal values, and other expressions that will evaluate to a single value. Here is an example:

```
movies=# SELECT
movies-# customer_name,
movies-# birth_date,
movies-# age( birth_date )
movies-# FROM customers;
customer_name | birth_date | age
```

```
Jones, Henry | 1970-10-10 | 31 years 4 mons 3 days 01:00 Rubin, William | 1972-07-10 | 29 years 7 mons 3 days 01:00 Panky, Henry | 1968-01-21 | 34 years 23 days Wonderland, Alice N. | 1969-03-05 | 32 years 11 mons 8 days (4 rows)
```

In this example, I've selected two columns and an expression. The expression $age(birth_date)$ is evaluated for each row in the table. The age() function subtracts the given date from the current date [6].

[6] Technically, the age() function subtracts the given timestamp (date+time) from the current date and time.

Selecting Specific Rows

The preceding few sections have shown you how to specify which columns you want to see in a result set. Now let's see how to choose only the rows that you want.

First, I'll show you to how to eliminate duplicate rows; then I'll introduce the WHERE clause.

```
SELECT [ALL | DISTINCT | DISTINCT ON]
```

In an earlier example, you selected the titles of all the videotapes owned by your video store:

```
movies=# SELECT title from tapes;
 title
------
The Godfather
The Godfather
Casablanca
Citizen Kane
Rear Window
(5 rows)
```

Notice that "The Godfather" is listed twice (you own two copies of that video). You can use the DISTINCT clause to filter out duplicate rows:

You now have a single row with the value "The Godfather." Let's see what happens when you add the tape_id back into the previous query:

We're back to seeing "The Godfather" twice. What happened? The DISTINCT clause removes duplicate rows, not duplicate column values; and when the tape IDs are added to the result, the rows containing "The Godfather" are no longer identical.

If you want to filter rows that have duplicate values in one (or more) columns, use the <code>DISTINCT ON()</code> form:

Notice that one of the "The Godfather" rows has been omitted from the result set. If you don't include an ORDER BY clause (I'll cover that in a moment), you can't predict which row in a set of duplicates will be included in the result set.

You can list multiple columns (or expressions) in the ${\tt DISTINCT}$ ON() clause.

The where Clause

The next form of the SELECT statement includes the WHERE clause. Here is the syntax diagram for this form:

```
SELECT expression-list FROM table WHERE conditions
```

Using the WHERE clause, you can filter out rows that you don't want included in the result set. Let's see a simple example. First, here is the complete customers table:

movies=# SELECT * FROM customers;

```
customer_id | customer_name | phone | birth_date | balance
```

Now pick out only those customers who owe you some money:

movies=# SELECT * FROM customers WHERE balance > 0;

customer_id	_		birth_date	
2	Wonderland, Alice N.	555-1122		3.00 15.00
(2 rows)				

In this example, I've used a single condition to restrict the rows included in the result set: balance > 0.

When PostgreSQL executes a SELECT statement, it evaluates the WHERE clause as it processes each row. If all the conditions specified by the WHERE clause are met, the row will be included in the result set (if a row meets all the conditions in the WHERE clause, the row satisfies the WHERE clause).

Here is an example that is slightly more complex:

In this query, I've specified two conditions, separated by an AND operator. The conditions are: balance = 0 and AGE(birth_date) < '34 years' [7]. As before, PostgreSQL reads each row in the customers table and evaluates the WHERE clause. If a given row is to be included in the result set, it must satisfy two constraints—balance must be equal to zero and the customer must be younger than 35 years of age. If either of these conditions is false for a given row, that row will not be included in the result set.

[7] I'll show you how to format various date/time related values in Chapter 2.

AND is one of the logical operators supported by PostgreSQL. A logical operator is used to combine logical expressions. A logical expression is an expression that evaluates to TRUE, FALSE, or unknown (NULL). The other two logical operators are OR and NOT.

Let's see how the OR operator works:

The OR operator evaluates to TRUE if either (or both) of the conditions is TRUE. The first row (id = 1) is included in the result set because it satisfies the first condition (balance = 0). It is included even if it does not satisfy the second condition. The second row (id = 2) is included in the result set because it satisfies the second condition, but not the first. You can see the difference between AND and OR. A row satisfies the AND operator if both conditions are TRUE. A row satisfies the OR operator if either condition is TRUE (or if both are TRUE).

The NOT operator is simple:

NOT evaluates to TRUE if its operand is FALSE and evaluates to FALSE if its operand is TRUE. The NOT operator inverts (or reverses) a test. Without the NOT operator, the previous example would have returned all customers where the balance column was equal to zero. With the NOT operator, you get the other rows instead.

One other point that I should mention about the WHERE clause. Just because you mention a column in the WHERE clause does not mean that you have to include the column in the result set. For example:

This example also shows a more common alternative to the NOT operator. The != operator means "is not equal to." The != operator is not an exact replacement for NOT—it can only be used to check for inequality, whereas NOT is used to reverse the sense of any logical expression.

NULL Values

Sometimes when you add data to a table, you find that you don't know what value you should include for a column. For example, you may encounter a customer who does not want to provide you with his or her birthday. What value should be recorded in the birth_date column for that customer? You don't really want to make up an answer—you want a date value that means "unknown." This is what the NULL value is for. NULL usually means that you don't know what value should be entered into a column, but it can also mean that a column does not apply. A NULL value in the birth_date column certainly means that we don't know a customer's birth_date, not that birth_date does not apply [8]. On the other hand, you might want to include a rating column in the tapes table. A NULL value in the rating column might imply that the movie was produced before ratings were introduced and therefore the rating column does not apply.

[8] I am making the assumption that the customers for your video store have actually been born. For some of you, that may not be a valid assumption.

Some columns should not allow NULL values. In most cases, it would not make sense to add a customer to your customers table unless you know the customer's name. Therefore, the customer_name column should be mandatory (in other words, customer_name should not allow NULL values).

Let's drop and re-create the customers table so that you can tell PostgreSQL which columns should allow NULL values:

```
movies=# DROP TABLE customers;
DROP
movies=# CREATE TABLE customers (
movies-#
 customer_id
 INTEGER UNIQUE NOT NULL,
movies-#
 customer_name VARCHAR(50)
 NOT NULL.
 phone
 CHAR(8),
movies-#
 birth_date
movies-#
 DATE,
 DECIMAL(7,2)
movies-#
 balance
movies-#);
CREATE
```

The NOT NULL modifier tells PostgreSQL that the customer_id and customer_name columns are mandatory. If you don't specify NOT NULL, PostgreSQL assumes that a column is optional. You can include the keyword NULL to make your choices more obvious:

```
movies=# DROP TABLE customers;
DROP
movies=# CREATE TABLE customers (
 customer_id INTEGER UNIQUE NOT NULL,
movies-#
movies-#
 customer name VARCHAR(50)
 NOT NULL,
 NULL,
movies-#
 CHAR(8)
 phone
 birth_date
movies-#
 DATE
 NULL,
 DECIMAL(7,2)
movies-#
 balance
movies-#);
CREATE
```

Notice that a column of any data type can support NULL values.

The NULL value has a unique property that is often the source of much confusion. NULL is not equal to any value, not even itself. NULL is not less than any value, and NULL is not greater than any value. Let's add a customer with a NULL balance:

```
movies=# INSERT INTO customers
movies-# VALUES
movies-# (
movies(# 5, 'Funkmaster, Freddy', '555-FUNK', NULL, NULL
movies(# )
movies-#;
```

Now we have five customers:

movies=# SELECT * FROM customers;

customer_id	customer_name	phone	birth_date	balance
3 1 4 2 5	Panky, Henry Jones, Henry Wonderland, Alice N. Rubin, William Funkmaster, Freddy	555-1221 555-1212 555-1122 555-2211 555-FUNK	1968-01-21 1970-10-10 1969-03-05 1972-07-10	0.00 0.00 3.00 15.00
(5 rows)				

One of these customers has a NULL balance. Let's try a few queries:

This query did not return any rows. You might think that it should have customer number 2 (Rubin, William); after all, 15.00 is surely greater than 0. But remember, NULL is not equal to, greater than, or less than any other value. NULL is not the same as zero. Rather than using relational operators ('=', '!=', '<', or '>'), you should use either the IS or IS NOT operator.

```
movies=# SELECT * FROM customers WHERE balance IS NULL;
```

```
customer_id | customer_name | phone | birth_date | balance
```

movies=# SELECT * FROM customers WHERE balance IS NOT NULL;
customer_id | customer_name | phone | birth_date | balance

3 | Panky, Henry | 555-1221 | 1968-01-21 | 0.00
1 | Jones, Henry | 555-1212 | 1970-10-10 | 0.00
4 | Wonderland, Alice N. | 555-122 | 1969-03-05 | 3.00
2 | Rubin, William | 555-2211 | 1972-07-10 | 15.00

(4 rows)

The NULL value introduces another complication. If NULL is not greater than, equal to, or less than any other value, what would 'NULL + 4' mean? Is NULL + 4 greater than NULL? It can't be because that would imply that NULL is less than NULL + 4 and, by definition, NULL can't be less than another value. What does all this mean? It means that you can't do math with a NULL value.

Code View: Scroll / Show All

movies=# SELECT customer_id, customer_name, balance, balance+4 FROM customers;

customer_id	customer_id customer_name		?column?
3 1 4 2 5 (5 rows)	Panky, Henry Jones, Henry Wonderland, Alice N. Rubin, William Funkmaster, Freddy	0.00 0.00 3.00 15.00	4.00 4.00 7.00 19.00

This query shows what happens when you try to perform a mathematical operation using NULL. When you try to add '4' to NULL, you end up with NULL.

The NULL value complicates logic operators as well. Most programmers are familiar with two-valued logic operators (that is, logic operators that are defined for the values TRUE and FALSE). When you add in NULL values, the logic operators become a bit more complex. Tables 1.4, 1.5, and 1.6 show the truth tables for each logical operator.

Table 1.4. Truth Table for Three-Valued AND Operator

а	b	a and b	
TRUE	TRUE	TRUE	
TRUE	FALSE	FALSE	
TRUE	NULL	NULL	
FALSE	FALSE	FALSE	
FALSE	NULL	FALSE	
NULL	NULL	NULL	
Source: PostgreSQL User's Guide			

Table 1.5. Truth Table for Three-Valued or Operator

а	b	a or b	
TRUE	TRUE	TRUE	
TRUE	FALSE	TRUE	
TRUE	NULL	TRUE	
FALSE	FALSE	FALSE	
FALSE	NULL	NULL	
NULL	NULL	NULL	
Source: PostgreSQL User's Guide			

Table 1.6. Truth Table for Three-Valued NOT Operator

а	NOT а
TRUE	FALSE
FALSE	TRUE
NULL	NULL
Source: PostgreSQL User's Guide	

I don't mean to scare you away from the NULL value—it's very useful and often necessary—but you do have to understand the complications that it introduces.

NULLIF() and COALESCE()

PostgreSQL offers two operators that can convert a NULL value to some other value or convert a specific value into NULL.

The COALESCE() operator will substitute a default value whenever it encounters a NULL. For example, pretend that you've added two more columns, male_lead and female_lead to the tapes table so that it looks like this:

movies=# SI tape_id	ELECT * from tape	es; male_lead	female_lead	duration
AB-12345 AB-67472 MC-68873 OW-41221 AH-54706	The Godfather The Godfather Casablanca Citizen Kane Rear Window	Marlon Brando Marlon Brando Humphrey Bogart James Stewart	Ingrid Bergman Grace Kelly	02:55:00 02:55:00 01:42:00 01:59:00
AH-44289 (6 rows)	The Birds		Tippi Hedren	01:59:00

You can use the COALESCE() operator to transform a NULL male_lead into the word 'Unknown':

```
movies=# SELECT title, COALESCE( male_lead, 'Unknown' ) FROM tapes;

title | coalesce

The Godfather | Marlon Brando
The Godfather | Marlon Brando
Casablanca | Humphrey Bogart
Citizen Kane | Unknown
Rear Window | James Stewart
The Birds | Unknown
(6 rows)
```

The COALESCE() operator is more talented than we've shown here—it can search through a list of values, returning the first non-NULL value

it finds. For example, the following query prints the male_lead, or, if male_lead is NULL, the female_lead, or if both are NULL, 'Unknown':

You can string together any number of expressions inside of the COALESCE() operator (as long as all expressions evaluate to the same type) and COALESCE() will evaluate to the leftmost non-NULL value in the list. If all of the expressions inside COALESCE() are NULL, the entire expression evaluates to NULL.

The NULLIF() operator translates a non-NULL value into NULL. NULLIF() is often used to do the opposite of COALESCE(). COALESCE() transforms NULL into a default value—NULLIF() translates a default value into NULL. In many circumstances, you want to treat a numeric value and a NULL value as being the same thing. For example, the balance column (in the customers table) is NULL until a customer actually rents a tape: A NULL balance implies that you haven't actually done any business with the customer yet. But a NULL balance also implies that the customer owes you no money. To convert a NULL balance to 0, use COALESCE(balance, 0). To convert a zero balance to NULL, use NULLIF(balance, 0). When PostgreSQL evaluates an NULLIF(arg1, arg2) expression, it compares the two arguments; if they are equal, the expression evaluates to the value of arg1.

The CASE Expression

The CASE expression is a more generic form of NULLIF() and COALESCE(). A CASE expression lets you map any given value into some other value. You can write a CASE expression in two different forms. The first form (called the simple form) looks like this:

```
 \begin{array}{cccc} {\rm CASE} \  \, {\rm expression}_1 & \\ & {\rm WHEN} \  \, {\rm value}_1 \  \, {\rm THEN} \  \, {\rm result}_1 \\ & {\rm WHEN} \  \, {\rm value}_2 \  \, {\rm THEN} \  \, {\rm result}_2 \\ & \ddots & \\ & [ \  \, {\rm ELSE} \  \, {\rm result}_n \  \, ] \\ & {\rm END} \end{array}
```

When PostgreSQL evaluates a simple CASE expression, it computes the value of $expression_1$ then compares the result to $value_1$. If $expression_1$ equals $value_1$, the CASE expression evaluates to $result_1$. If not, PostgreSQL compares $expression_1$ to $value_1$; if they match, the CASE expression evaluates to $result_2$. PostgreSQL continues searching through the when clauses until it finds a match. If none of the values match $expression_1$, the expression evaluates to the value specified in the ELSE clause. If PostgreSQL gets all the way to the end of the list and you haven't specified an ELSE clause, the CASE expression evaluates to NULL. Note that $result_1$, $result_2$, ... $result_n$ must all have the same data type.

You can see that $\mathtt{NULLIF}(\ \mathtt{balance},\ \mathtt{0}\)$ is equivalent to

```
CASE balance
WHEN 0 THEN NULL
ELSE balance
```

The second, more flexible form of the CASE expression is called the searched form:

```
CASE  \begin{array}{c} \text{WHEN condition}_1 \text{ THEN result}_1 \\ \text{WHEN condition}_2 \text{ THEN result}_2 \\ \dots \\ \text{[ ELSE result}_n \text{]} \end{array}
```

When PostgreSQL evaluates a searched CASE expression, it first evaluates $\mathtt{condition}_1$. If $\mathtt{condition}_1$ evaluates to \mathtt{true} , the value of the CASE expression is \mathtt{result}_1 . If $\mathtt{condition}_1$ evaluates to \mathtt{false} , PostgreSQL evaluates $\mathtt{condition}_2$. If that $\mathtt{condition}$ evaluates to \mathtt{true} , the value of the CASE expression is \mathtt{result}_2 . Otherwise, PostgreSQL moves on to the next condition. PostgreSQL continues to evaluate each condition until it finds one that evaluates to \mathtt{true} . If none of the conditions is \mathtt{true} , the CASE expression evaluates to \mathtt{result}_n . If PostgreSQL gets all the way to the end of the list and you haven't specified an ELSE clause, the CASE expression evaluates to \mathtt{NULL} .

Like the simple form, $result_1$, $result_2$, ... $result_n$ must all have the same data type. However, in the searched form, the conditions don't have to be similar to each other. For example, if you want to classify the titles in your tapes collection (and you're a big Jimmy Stewart fan), you might use a CASE expression like this:

```
movies=# SELECT
movies-#
 title, male_lead, duration,
movies-#
 CASE
 WHEN duration < '1 hour 45 min' THEN 'short movie'
movies-#
 WHEN male_lead = 'James Stewart' THEN 'great
WHEN duration > '2 hours' THEN 'long movie'
 THEN 'great movie'
movies-#
movies-# END
movies-# FROM
 tapes;
movies-#
 title
 male lead
 | duration |
 case
 The Godfather | Marlon Brando
 | 02:55:00 | long movie
The Godfather | Marlon Brando
 02:55:00 | long movie
 01:42:00 | short movie
 Casablanca
 | Humphrey Bogart |
 Citizen Kane
 01:59:00
Rear Window | James Stewart
The Birds |
 great movie
 01:59:00
(6 rows)
```

The order by Clause

So far, all the queries that you have seen return rows in an arbitrary order. You can add an ORDER BY clause to a SELECT command if you need to impose a predictable ordering. The general form of the ORDER BY clause is [9]

[9] PostgreSQL supports another form for the ORDER BY clause: ORDER BY expression [USING operator] [, ...]. This might seem a little confusing at first. When you specify ASC, PostgreSQL uses the < operator to determine row ordering. When you specify DESC, PostgreSQL uses the > operator. The second form of the ORDER BY clause allows you to specify an alternative operator.

```
ORDER BY expression [ ASC | DESC ] [, ...]
```

The ASC and DESC terms mean ascending and descending, respectively. If you don't specify ASC or DESC, PostgreSQL assumes that you want to see results in ascending order. The expression following ORDER BY is called a sort key.

Let's look at a simple example:

movies=# SELECT * FROM customers ORDER BY balance;

customer_id custo	.d customer_name		birth_date	balance
2 Rubin, W	enry nd, Alice N.	555-1221 555-1212 555-1122 555-2211 555-FUNK	1968-01-21 1970-10-10 1969-03-05 1972-07-10	0.00 0.00 3.00 15.00

You can see that this SELECT command returns the result set in ascending order of the balance column. Here is the same query, but in descending order:

movies=# SELECT * FROM customers ORDER BY balance DESC;

customer_id	customer_name	phone	birth_date	balance
5 2 4 3 1	Funkmaster, Freddy Rubin, William Wonderland, Alice N. Panky, Henry Jones, Henry	555-FUNK 555-2211 555-1122 555-1221 555-1212	 1972-07-10 1969-03-05 1968-01-21 1970-10-10	15.00 3.00 0.00 0.00

This time, the largest balance is first, followed by successively smaller values.

You may have noticed something odd about how the ORDER BY clause handles the customer named Freddy Funkmaster. Recall from the previous section that NULL cannot be compared to other values. By its very nature, the ORDER BY clause must compare values. PostgreSQL resolves this issue with a simple rule: NULL is always considered larger than all other values when evaluating an ORDER BY clause.

You can include multiple sort keys in the ORDER BY clause. The following query sorts customers in ascending balance order, and then in descending birth_date order:

movies=# SELECT * FROM customers ORDER BY balance, birth_date DESC;

customer_id	customer_name	phone	birth_date	balance
1 3 4 2 5 (5 rows)	Jones, Henry Panky, Henry Wonderland, Alice N. Rubin, William Funkmaster, Freddy	555-1212 555-1221 555-1122 555-2211 555-FUNK	1970-10-10 1968-01-21 1969-03-05 1972-07-10	0.00 0.00 3.00 15.00

When an ORDER BY clause contains multiple sort keys, you are telling PostgreSQL how to break ties. You can see that customers 1 and 3 have the same value (0.00) in the balance column—you have asked PostgreSQL to order rows using the balance column. What happens when PostgreSQL finds two rows with the same balance? When two sort key values are equal, PostgreSQL moves to the next sort key to break the tie. If two sort key values are not equal, sort keys with a lower precedence are ignored. So, when PostgreSQL finds that customers 1 and 3 have the same balance, it moves to the birth_date column to break the tie.

If you don't have a sort key with a lower precedence, you won't be able to predict the ordering of rows with duplicate sort key values.

You can include as many sort keys as you like.

LIMIT and OFFSET

Occasionally, you will find that you want to answer a question such as "Who are my top 10 salespeople?" In most relational databases, this is a difficult question to ask. PostgreSQL offers two extensions that make it easy to answer "Top n" or "Bottom n"-type questions. The first extension is the LIMIT clause. The following query shows the two customers who owe you the most money:

movies=# SELECT * FROM customers ORDER BY balance DESC LIMIT 2;

customer_id	customer_name	phone	birth_date	balance
	Funkmaster, Freddy Rubin, William		1972-07-10	15.00

You can see here that I used an ORDER BY clause so that the rows are sorted such that the highest balances appear first—in most cases, you won't use a LIMIT clause without also using an ORDER BY clause. Let's change this query a little—this time we want the top five

customers who have a balance over \$10:

This example shows that the LIMIT clause won't always return the number of rows that were specified. Instead, LIMIT returns no more than the number of rows that you request. In this sample database, you have only one customer who owes you more than \$10.

The second extension is the OFFSET in clause. The OFFSET in clause tells PostgreSQL to skip the first n rows of the result set. For example:

movies=# SELECT * FROM customers ORDER BY balance DESC OFFSET 1;

customer_id	_		birth_date	
3	Rubin, William	555-2211	1972-07-10	15.00
	Wonderland, Alice N.	555-1122	1969-03-05	3.00
	Panky, Henry	555-1221	1968-01-21	0.00
	Jones, Henry	555-1212	1970-10-10	0.00

In this case, we are viewing all the customers except the customer with the greatest balance. It's common to use LIMIT and OFFSET together:

```
movies=# SELECT * FROM customers
movies-# ORDER BY balance DESC LIMIT 2 OFFSET 1;
```

customer_id	_		birth_date	
	•	555-2211	1972-07-10	15.00

Formatting Column Results

So far, you have seen how to tell PostgreSQL which rows you want to view, which columns you want to view, and the order in which the rows should be returned. Let's take a short side-trip here and learn how to change the appearance of the values that you select.

Take a look at the following query:

Code View: Scroll / Show All

movies=# SELECT customer_id, customer_name, balance, balance+4 FROM customers;

customer_id	customer_name	balance	?column?
3 1 4 2 5 (5 rows)	Panky, Henry Jones, Henry Wonderland, Alice N. Rubin, William Funkmaster, Freddy	0.00 0.00 3.00 15.00	4.00 4.00 7.00 19.00

PostgreSQL inserts two lines of text between your query and the result set. These two lines are (obviously) column headings. You can see that the header for each of the first three columns contains the name of the column. What about the last column? When you SELECT an expression, PostgreSQL uses "?column?" for the field header^[10].

[10] Actually, if you SELECT a function (such as AGE() or SQRT()), PostgreSQL will use the name of the function for the field header.

You can change field headers using the AS clause:

1	Jones, Henry	0.00	4.00
4	Wonderland, Alice N.	3.00	7.00
2	Rubin, William	15.00	19.00
5	Funkmaster, Freddy		

(5 rows)

Notice that you can provide a field header for table columns as well as for expressions. If you rename a field and the query includes an ORDER BY clause that refers to the field, the ORDER BY should use the new name, not the original one:

```
movies=# SELECT id, customer_name,
movies-# balance AS "Old balance",
movies-# balance + 4 AS "New balance"
movies-# FROM customers
movies-# ORDER BY "Old balance";

customer_id | customer_name | Old Balance | New balance
```

customer_id	customer_name	Old Balance	New balance
3 1 4 2 5	Panky, Henry Jones, Henry Wonderland, Alice N. Rubin, William Funkmaster, Freddy	0.00 0.00 3.00 15.00	4.00 4.00 7.00 19.00
(5 rows)			

This section explained how to change the column headers for a SELECT command. You can also change the appearance of the data values. In the next section, I'll show you a few examples using date values for illustration.

Working with Date Values

PostgreSQL supports six basic date, time, and date/time data types, as shown in Table 1.7. I'll use the term temporal to cover date, time, and date/time data types.

Table 1.7. PostgreSQL Temporal Data Types

Data Type Name	Type of Data Stored	Earliest Date/Time	Latest Date/Time
TIMESTAMP	Date/Time	4713 BC	1465001 AD
TIMESTAMP WITH TIME ZONE	Date/Time	1903 AD	2037 AD
INTERVAL	Interval	-178000000 years	178000000 years
DATE	Date	4713 BC	32767 AD
TIME	Time	00:00:00.00	23:59:59.99
TIME WITH TIME ZONE	Time	00:00:00.00+12	23:59:59.99-12

I'll cover the details of the date/time data types in Chapter 2. You have already seen two of these temporal data types. The customers table contains a DATE column (birth_date):

Column	Туре	Modifiers
customer_id customer_name phone birth_date balance Indexes:	<pre>integer character varying(50) character(8) date numeric(7,2)</pre>	not null not null

"customers_customer_id_key" UNIQUE, btree (customer_id)

movies=# SELECT customer_name, birth_date FROM customers;

customer_name | birth_date

Jones, Henry | 1970-10-10
Rubin, William | 1972-07-10
Panky, Henry | 1968-01-21
Wonderland, Alice N. | 1969-03-05
Funkmaster, Freddy |
(5 rows)

You've also seen the INTERVAL data type—the $\mathtt{AGE}()$ function returns an INTERVAL:

```
movies=# SELECT customer_name, AGE( birth_date ) FROM customers;
 customer_name | age

Jones, Henry | 31 years 4 mons 8 days 01:00
Rubin, William | 29 years 7 mons 8 days 01:00
```

```
Panky, Henry | 34 years 28 days
Wonderland, Alice N. | 32 years 11 mons 13 days
Funkmaster, Freddy |
(5 rows)
```

Date/time values are usually pretty easy to work with, but there is a complication that you need to be aware of. Let's say that I need to add a new customer:

```
movies=# INSERT INTO customers
movies-# VALUES
movies-# (
movies-# 7, 'Gull, Jonathon LC', '555-1111', '02/05/1984', NULL
movies=# );
```

This customer has a birth_date of '02/05/1984'—does that mean "February 5th 1984", or "May 2nd 1984"? How does PostgreSQL know which date I meant? The problem is that a date such as '02/05/1984' is ambiguous—you can't know which date this string represents without knowing something about the context in which it was entered. '02/05/1984' is ambiguous. 'May 02 1984' is unambiguous.

PostgreSQL enables you to enter and display dates in a number of formats—some date formats are ambiguous and some are unambiguous. The DATESTYLE runtime variable tells PostgreSQL how to format dates when displaying data and how to interpret ambiguous dates that you enter.

The DATESTYLE variable can be a little confusing. DATESTYLE is composed of two parts. The first part, called the convention, tells PostgreSQL how to interpret ambiguous dates. The second part, called the display format, determines how PostgreSQL displays date values. The convention controls date input and the display format controls date output. Table 1.8 shows the DATESTYLE display formats.

Table 1.8. **DATESTYLE** Display Formats

Display Format	US Convention	European Convention
ISO	1984-05-02	1984-05-02
GERMAN	02.05.1984	02.05.1984
POSTGRES	Wed May 02 1984	Wed 02 May 1984
SQL	05/02/1984	02/05/1984

Let's talk about the display format first. PostgreSQL supports four different display formats. Three of the display formats are unambiguous and one is ambiguous.

The default display format is named ISO. In ISO format, dates always appear in the form 'YYYY-MM-DD'. The next display format is GERMAN. In GERMAN format, dates always appear in the form 'DD.MM.YYYY'. The ISO and GERMAN formats are unambiguous because the format never changes. The POSTGRES format is also unambiguous, but the display format can vary. PostgreSQL needs a second piece of information (the convention) to decide whether the month should appear before the day (US convention) or the day should appear before the month (European convention). In POSTGRES format, date values display the day-of-the-week and month name in abbreviated text form; for example 'Wed May 02 1984' (US) or 'Wed 02 May 1984' (European).

The final display format is SQL. SQL format is ambiguous. In SQL format, the date 'May 02 1984' is displayed as '05/02/1984' (US), or as '02/05/1984' (European).

As I mentioned earlier, the ISO and GERMAN display formats are unambiguous. In ISO format, the month always precedes the day. In GERMAN format, the day always precedes the month. If you choose POSTGRES or SQL format, you must also specify the order in which you want the month and day components to appear. You can specify the desired display format and month/day ordering (that is, the convention) in the DATESTYLE runtime variable:

```
 movies=#
 SET
 DATESTYLE
 TO
 'US,ISO';
 --
 1984-05-02

 movies=#
 SET
 DATESTYLE
 TO
 'US,GERMAN';
 --
 02.05.1984

 movies=#
 SET
 DATESTYLE
 TO
 'US,POSTGRES';
 --
 Wed May 02
 1984

 movies=#
 SET
 DATESTYLE
 TO
 'EUROPEAN,ISO';
 --
 1984-05-02

 movies=#
 SET
 DATESTYLE
 TO
 'EUROPEAN,GERMAN';
 --
 02.05.1984

 movies=#
 SET
 DATESTYLE
 TO
 'EUROPEAN,POSTGRES';
 --
 Wed 02
 May
 1984

 movies=#
 SET
 DATESTYLE
 TO
 'EUROPEAN,SQL';
 --
 02/05/1984
```

The convention part of the DATESTYLE variable determines how PostgreSQL will make sense of the date values that you enter. The convention also affects the ordering of the month and day components when displaying a POSTGRES or SQL date. Note that you are not restricted to entering date values in the format specified by DATESTYLE. For example, if you have chosen to display dates in 'US, SQL' format, you can still enter date values in any of the other formats.

Recall that the ISO and GERMAN date formats are unambiguous—the ordering of the month and day components is predefined. A date entered in POSTGRES format is unambiguous as well—you enter the name of the month so it cannot be confused with the day. If you choose to enter a date in SQL format, PostgreSQL will look to the first component of DATESTYLE (that is, the convention) to determine whether you want the value interpreted as a US or a European date. Let's look at a few examples.

```
movies=# SET DATESTYLE TO 'US,ISO';
movies=# SELECT CAST( '02/05/1984' AS DATE );
```

```
1984-02-05
```

```
movies=# SET DATESTYLE TO 'EUROPEAN,ISO';
movies=# SELECT CAST( '02/05/1984' AS DATE );
1984-05-02
```

In this example, I've asked PostgreSQL to display dates in Iso format, but I've entered a date in an ambiguous format. In the first case, you can see that PostgreSQL interpreted the ambiguous date using Us conventions (the month precedes the day). In the second case, PostgreSQL uses European conventions to interpret the date.

Now let's see what happens when I enter an unambiguous date:

```
movies=# SET DATESTYLE TO 'US,ISO';
SET VARIABLE
movies=# SELECT CAST( '1984-05-02' AS DATE );
1984-05-02

movies=# SET DATESTYLE TO 'EUROPEAN,ISO';
SET VARIABLE
movies=# SELECT CAST( '1984-05-02' AS DATE );
1984-05-02
```

This time, there can be no confusion—an Iso-formatted date is always entered in 'YYYY-MM-DD' format. PostgreSQL ignores the convention.

So, you can see that I can enter date values in many formats. If I choose to enter a date in an ambiguous format, PostgreSQL uses the convention part of the current DATESTYLE to interpret the date. I can also use DATESTYLE to control the display format.

Matching Patterns

In the previous two sections, you took a short detour to learn a little about how to format results. Now let's get back to the task of producing the desired results.

The WHERE clause is used to restrict the number of rows returned by a SELECT command [11]. Sometimes, you don't know the exact value that you are searching for. For example, you may have a customer ask you for a film, but he doesn't remember the exact name, although he knows that the film has the word "Citizen" in the title. PostgreSQL provides two features that make it possible to search for partial alphanumeric values.

[11] Technically, the where clause constrains the set of rows affected by a SELECT, UPDATE, or DELETE command. I'll show you the UPDATE and DELETE commands a little later.

LIKE and NOT LIKE

The LIKE operator provides simple pattern-matching capabilities. LIKE uses two special characters that indicate the unknown part of a pattern. The underscore (_) character matches any single character. The percent sign (%) matches any sequence of zero or more characters. Table 1.9 shows a few examples.

Table 1.9. Pattern Matching with the LIKE Operator

String	Pattern	Result
The Godfather	%Godfather%	Matches
The Godfather	%Godfather	Matches
The Godfather	%Godfathe_	Matches
The Godfather	Godfather	Matches
The Godfather	Godfather%	Does not match
The Godfather	_Godfather	Does not match
The Godfather: Part II	%Godfather	Does not match

Now let's see how to use the LIKE operator in a SELECT command:

The LIKE operator is case-sensitive:

```
movies=# SELECT * FROM tapes WHERE title LIKE '%citizen%';
  tape_id | title | duration
```

```
(0 rows)
```

If you want to perform case-insensitive pattern matching, use the <code>ILIKE</code> operator:

You can, of course, combine LIKE and ILIKE with the NOT operator to return rows that do not match a pattern:

```
movies=# SELECT * FROM tapes WHERE title NOT ILIKE '%citizen%';
 tape_id |
 duration
AB-12345 | The Godfather |
AB-67472
 The Godfather
MC-68873
 Casablanca
AH-54706
 Rear Window
OW-42200
 Slv
 01:36
 4 days 01:36
OW-42201 | Stone
(6 rows)
```

Pattern Matching with Regular Expressions

The LIKE and ILIKE operators are easy to use, but they aren't very powerful. Fortunately, PostgreSQL lets you search for data using regular expressions. A regular expression is a string that specifies a pattern. The language that you use to create regular expressions is far more powerful than the LIKE and ILIKE operators. You have probably used regular expressions before; programs such as grep, awk, and the Unix (and DOS) shells use regular expressions.

The LIKE and ILIKE operators define two pattern-matching characters; the regular expression operator defines far more. First, the character "." within a regular expression operates in the same way as the "_" character in a LIKE pattern: it matches any single character. The characters ".*" in a regular expression operate in the same way as the "%" character in a LIKE pattern: they match zero or more occurrences of any single character.

Notice that in a regular expression, you use two characters to match a sequence of characters, whereas you use a single character in a LIKE pattern. The regular expression ".*" is actually two regular expressions combined into one complex expression. As I mentioned earlier, the "." character matches any single character. The "*" character matches zero or more occurrences of the pattern that precedes it. So, ".*" means to match any single character, zero or more times. There are three other repetition operators: The "+" character matches one or more occurrences of the preceding pattern, and the "?" character matches zero or one occurrence of the preceding pattern. If you need to get really fancy (I never have), you can use the form "{x[,y]}" to match at least x and no more than y occurrences of the preceding pattern.

You can also search for things other than ".". For example, the character "^" matches the beginning of a string and "\$" matches the end. The regular expression syntax even includes support for character classes. The pattern "[:upper:]*[:digit:]" will match any string that includes zero or more uppercase characters followed by a single digit.

The "|" character gives you a way to search for a string that matches either of two patterns. For example, the regular expression "(^God) | .*Donuts.*" would match a string that either starts with the string "God" or includes the word "Donuts".

Regular expressions are extremely powerful, but they can get awfully complex. If you need more information, Chapter 4 of the PostgreSQL User's Manual provides an exhaustive reference to the complete regular expression syntax.

Table 1.10 shows how to construct regular expressions that match the same strings matched by the LIKE patterns in shown in Table 1.9.

Table 1.10. Pattern Matching with Regular Expressions

String	Pattern	Result
The Godfather	.*Godfather	Matches
The Godfather	.*Godfather.*	Matches
The Godfather	.*Godfathe.	Matches
The Godfather	Godfather	Matches
The Godfather	Godfather.*	Does not match
The Godfather	.Godfather	Does not match
The Godfather: Part II	.*Godfather	Does not match

Aggregates

PostgreSQL offers a number of aggregate functions. An aggregate is a collection of things—you can think of an aggregate as the set of rows returned by a query. An aggregate function is a function that operates on an aggregate (nonaggregate functions operate on a single row within an aggregate). Most of the aggregate functions operate on a single value extracted from each row—this is called an aggregate expression.

COUNT()

(1 row)

COUNT() is probably the simplest aggregate function. COUNT() returns the number of objects in an aggregate. The COUNT() function comes in four forms:

- COUNT(*)
- COUNT(expression)
- COUNT(ALL expression)
- COUNT(DISTINCT expression)

In the first form, COUNT(*) returns the number of rows in an aggregate:

movies=# SELECT * FROM customers;

```
customer_id | customer_name | phone | birth_date | balance
 | 555-1221 | 1968-01-21 |
 3 | Panky, Henry
 0.00
 1 | Jones, Henry
 555-1212 | 1970-10-10 |
 0.00
 4 | Wonderland, Alice N. | 555-1122 | 1969-03-05 |
 3.00
 555-2211 | 1972-07-10 |
 15.00
 2 | Rubin, William
 5 | Funkmaster, Freddy | 555-FUNK | 7 | Gull, Jonathon LC | 555-1111 | 1984-02-05 | 8 | Grumby Jonathon LC | 555-1111 | 1984-02-05 |
 555-2222 | 1984-02-21 |
 8 | Grumby, Jonas
(7 rows)
movies=# SELECT COUNT(*) FROM customers;
 7
(1 row)
movies=# SELECT COUNT(*) FROM customers WHERE customer_id < 5;</pre>
```

You can see from this example that the COUNT(*) function pays attention to the WHERE clause. In other words, COUNT(*) returns the number of rows that filter through the WHERE clause; that is, the number of rows in the aggregate.

In the second form, COUNT(expression) returns the number of non-NULL values in the aggregate. For example, you might want to know how many customers have a non-NULL balance:

```
movies=# SELECT COUNT( balance ) FROM customers;
count
-----
4
(1 row)
movies=# SELECT COUNT(*) - COUNT( balance ) FROM customers;
?column?
------
3
(1 row)
```

The first query returns the number of non-NULL balances in the customers table. The second query returns the number of NULL balances.

The third form, COUNT(ALL expression) is equivalent to the second form. PostgreSQL includes the third form for completeness; it complements the fourth form.

COUNT(DISTINCT expression) returns the number of distinct non-NULL values in the aggregate.

movies=# SELECT DISTINCT balance FROM customers;

```
balance
-----
0.00
3.00
15.00

(4 rows)

movies=# SELECT COUNT( DISTINCT balance ) FROM customers;
count
-----
3
(1 row)
```

You might notice a surprising result in that last example. The first query returns the distinct balances in the customers table. Notice that PostgreSQL tells you that it returned four rows—there are four distinct values. The second query returns a count of the distinct balances—it says that there are only three.

Is this a bug? No, both queries returned the correct information. The first query includes the NULL value in the result set. COUNT (), and in fact all the aggregate functions (except for COUNT(*)), ignore NULL values.

SUM()

AVG()

The SUM(expression) function returns the sum of all the values in the aggregate expression. Unlike COUNT(), you can't use SUM() on entire rows^[12]. Instead, you usually specify a single column:

[12] Actually, you can $\mathtt{SUM}(*)$, but it probably doesn't do what you would expect. $\mathtt{SUM}(*)$ is equivalent to $\mathtt{COUNT}(*)$.

```
movies=# SELECT SUM( balance ) FROM customers;
 sum
-----
18.00
(1 row)
```

Notice that the SUM() function expects an expression. The name of a numeric column is a valid expression. You can also specify an arbitrarily complex expression as long as that expression results in a numeric value.

You can also SUM() an aggregate of intervals. For example, the following query tells you how long it would take to watch all the tapes in your video store:

```
movies=# SELECT SUM( duration ) FROM tapes;
sum
------
4 days 03:12
(1 row)
```

The AVG(expression) function returns the average of an aggregate expression. Like SUM(), you can find the average of a numeric aggregate or an interval aggregate.

These queries demonstrate an important point: the aggregate functions completely ignore rows where the aggregate expression evaluates to NULL. The aggregate produced by the second query explicitly omits any rows where the balance is NULL. The aggregate produced by the first query implicitly omits NULL balances. In other words, the following queries are equivalent:

```
SELECT AVG( balance ) FROM customers;
SELECT AVG( balance ) FROM customers WHERE balance IS NOT NULL;
SELECT SUM( balance ) / COUNT( balance ) FROM customers;
```

But these queries are not equivalent:

```
SELECT AVG( balance ) FROM customers;
SELECT SUM( balance ) / COUNT( * ) FROM customers;
```

Why not? Because COUNT(*) counts all rows whereas COUNT(balance) omits any rows where the balance is NULL.

```
min() and max()
```

The MIN(expression) and MAX(expression) functions return the minimum and maximum values, respectively, of an aggregate expression. The MIN() and MAX() functions can operate on numeric, date/time, or string aggregates:

Other Aggregate Functions

In addition to COUNT(), SUM(), AVG(), MIN(), and MAX(), PostgreSQL also supports the STDDEV(expression) and VARIANCE (expression) aggregate functions. These last two aggregate functions compute the standard deviation and variance of an aggregate, two common statistical measures of variation within a set of observations.

Grouping Results

The aggregate functions are useful for summarizing information. The result of an aggregate function is a single value. Sometimes, you really want an aggregate function to apply to each of a number of subsets of your data. For example, you may find it interesting to compute some demographic information about your customer base. Let's first look at the entire customers table:

movies=# SELECT * FROM customers;

```
customer_id | customer_name | phone | birth_date | balance

3 | Panky, Henry | 555-1221 | 1968-01-21 | 0.00
1 | Jones, Henry | 555-1212 | 1970-10-10 | 0.00
4 | Wonderland, Alice N. | 555-1122 | 1969-03-05 | 3.00
2 | Rubin, William | 555-2211 | 1972-07-10 | 15.00
5 | Funkmaster, Freddy | 555-FUNK |
7 | Gull, Jonathon LC | 555-1111 | 1984-02-05 |
8 | Grumby, Jonas | 555-2222 | 1984-02-21 |
```

Look at the birth_date column—notice that you have customers born in three distinct decades (four if you count NULL as a decade):

```
movies=# SELECT DISTINCT( EXTRACT( DECADE FROM birth_date ))
movies-# FROM customers;
date_part
-----
196
197
198
(4 rows)
```

The EXTRACT() function extracts a date component from a date/time value. The DECADE component looks a little strange, but it makes sense to know whether the decade of the '60s refers to the 1960s or the 2060s, now that we are past Y2K.

Now that you know how many decades are represented in your customer base, you might next want to know how many customers were born in each decade. The GROUP BY clause helps answer this kind of question:

The GROUP BY clause is used with aggregate functions. PostgreSQL sorts the result set by the GROUP BY expression and applies the aggregate function to each group.

There is an easier way to build this query. The problem with this query is that you had to repeat the EXTRACT(DECADE FROM birth_date) phrase. Instead, you can use the AS clause to name the decade field, and then you can refer to that field by name in the GROUP BY clause:

If you don't request an explicit ordering, the GROUP BY clause will cause the result set to be sorted by the GROUP BY fields. If you want a different ordering, you can use the ORDER BY clause with GROUP BY. The following query shows how many customers you have for each decade, sorted by the count:

```
movies=# SELECT
movies-# COUNT(*) as "Customers",
movies-#
 EXTRACT( DECADE FROM birth_date ) as "Decade"
movies-# FROM customers
movies-# GROUP BY "Decade"
movies-# ORDER BY "Custome
 ORDER BY "Customers";
Customers | Decade
 1 |
 2
 196
 2
 197
 2 |
 198
(4 rows)
```

The NULL decade looks a little funny in this result set. You have one customer (Freddy Funkmaster) who was too vain to tell you when he was born. You can use the HAVING clause to eliminate aggregate groups:

You can see that the HAVING clause is similar to the WHERE clause. The WHERE clause determines which rows are included in the aggregate, whereas the HAVING clause determines which groups are included in the result set.

Multi-Table Joins

So far, all the queries that you've seen involve a single table. Most databases contain multiple tables and there are relationships between these tables. This sample database has an example:

movies=# \d rentals

Ta	able "rentals"	
Attribute	Type	Modifier
	+	+
tape_id	character(8)	not null
rental_date	date	not null
customer_id	integer	not null

Here's a description of the rentals table from earlier in this chapter:

"When a customer comes in to rent a tape, we will add a row to the rentals table to record the transaction. There are three pieces of information that we need to record for each rental: the tape_id, the customer_id, and the date that the rental occurred. Notice that each row in the rentals table refers to a customer (customer_id) and a tape (tape_id)."

You can see that each row in the rentals table refers to a tape (tape_id) and to a customer (customer_id). If you SELECT from the rentals table, you can see the tape ID and customer ID, but you can't see the movie title or customer name. What you need here is a join. When you need to retrieve data from multiple tables, you join those tables.

PostgreSQL (and all relational databases) supports a number of join types. The most basic join type is a cross-join (or Cartesian product). In a cross join, PostgreSQL joins each row in the first table to each row in the second table to produce a result table. If you are joining against a third table, PostgreSQL joins each row in the intermediate result with each row in the third table.

Let's look at an example. We'll cross-join the rentals and customers tables. First, I'll show you each table:

movies=# S tape_id	ELECT * FROM re rental_date	
	+	+
AB-12345	2001-11-25	1
AB-67472	2001-11-25	3
OW-41221	2001-11-25	1
MC-68873	2001-11-20	3
(4 rows)	'	

movies=# SELECT * FROM customers;

customer_id	customer_name	phone	birth_date	balance
3 1 4 2 5 7 8 (7 rows)	Panky, Henry Jones, Henry Wonderland, Alice N. Rubin, William Funkmaster, Freddy Gull, Jonathon LC Grumby, Jonas	555-1221 555-1212 555-1122 555-2211 555-2211 555-FUNK 555-1111 555-2222	1968-01-21 1970-10-10 1969-03-05 1972-07-10 1984-02-05 1984-02-21	0.00 0.00 3.00 15.00

Now I'll join these tables. To perform a cross-join, we simply list each table in the FROM clause:

Code View: Scroll / Show All

<pre>movies=# SELECT rentals.*, customers.customer_id, customers.customer_name movies-# FROM rentals, customers;</pre>				
tape_id	rental_date	customer_id	customer_id	customer_name
	+	+	+	·
AB-12345	2001-11-25	1	3	Panky, Henry
AB-12345	2001-11-25	1	1	Jones, Henry
AB-12345	2001-11-25	1	4	Wonderland, Alice N.
AB-12345	2001-11-25	1	2	Rubin, William
AB-12345	2001-11-25	1	5	Funkmaster, Freddy
AB-12345	2001-11-25	1	7	Gull, Jonathon LC
AB-12345	2001-11-25	1	8	Grumby, Jonas
AB-67472	2001-11-25	3	3	Panky, Henry
AB-67472	2001-11-25	3	1	Jones, Henry
AB-67472	2001-11-25	3	4	Wonderland, Alice N.
AB-67472	2001-11-25	3	2	Rubin, William
AB-67472	2001-11-25	3	5	Funkmaster, Freddy
AB-67472	2001-11-25	3	7	Gull, Jonathon LC
AB-67472	2001-11-25	3	8	Grumby, Jonas
OW-41221	2001-11-25	1	3	Panky, Henry
OW-41221	2001-11-25	1	1	Jones, Henry
OW-41221	2001-11-25	1	4	Wonderland, Alice N.
OW-41221	2001-11-25	1	2	Rubin, William
OW-41221	2001-11-25	1	5	Funkmaster, Freddy
OW-41221	2001-11-25	1	7	Gull, Jonathon LC
OW-41221	2001-11-25	1	8	Grumby, Jonas

```
MC-68873 | 2001-11-20
 Panky, Henry
 3
MC-68873
 2001-11-20
 Jones, Henry
MC-68873
 2001-11-20
 Wonderland, Alice N.
MC-68873
 2001-11-20
 3
 2
 Rubin, William
MC-68873
 2001-11-20
 3
 5
 Funkmaster, Freddy
 2001-11-20
MC-68873
 Gull, Jonathon LC
 8 Grumby, Jonas
MC-68873 | 2001-11-20
(28 rows)
```

You can see that PostgreSQL has joined each row in the rentals table to each row in the customers table. The rentals table contains four rows; the customers table contains seven rows. The result set contains 4 ¥ 7 or 28 rows.

Cross-joins are rarely useful—they usually don't represent real-world relationships.

The second type of join, the inner-join, is very useful. An inner-join starts with a cross-join, and then throws out the rows that you don't want. Take a close look at the results of the previous query. Here are the first seven rows again:

tape_id rental_	_date custome	er_id custom	mer_id	customer_name
AB-12345 2001-1 AB-12345 2001-1 AB-12345 2001-1 AB-12345 2001-1 AB-12345 2001-1 AB-12345 2001-1	11-25 11-25 11-25 11-25 11-25	1 1 1 1 1 1	1 J 4 W 2 R 5 F 7 G	anky, Henry ones, Henry onderland, Alice N. ubin, William unkmaster, Freddy ull, Jonathon LC
AB-12345 2001-1		1	8 G	rumby, Jonas

These seven rows were produced by joining the first row in the rentals table:

with each row in the customers table. What is the real-world relationship between a rentals row and a customers row? Each row in the rentals table contains a customer ID. Each row in the customers table is uniquely identified by a customer ID. So, given a rentals row, we can find the corresponding customers row by searching for a customer where the customer ID is equal to rentals.customer_id. Looking back at the previous query, you can see that the meaningful rows are those WHERE customer_id = rentals.customer_id.

Qualifying Column Names

Notice that this WHERE clause mentions two columns with the same names (customer_id). You may find it helpful to qualify each column name by prefixing it with the name of the corresponding table, followed by a period. So, customers.customer_id refers to the customer_id column in the customers table and rentals.customer_id refers to the customer_id column in the rentals table. Adding the table qualifier is sometimes required if a command involves two columns with identical names, but is useful in other cases.

Now you can construct a query that will show us all of the rentals and the names of the corresponding customers:

```
movies=# SELECT rentals.*, customers.customer id, customers.customer name
 FROM rentals, customers
movies-#
 WHERE customers.customer id = rentals.customer id;
 tape_id | rental_date | customer_id | customer_id | customer_name
 1 |
AB-12345 | 2001-11-25 |
 1 | Jones, Henry
AB-67472 |
 2001-11-25
 3
 3
 Panky, Henry
 OW-41221
 2001-11-25
 1 |
 1 | Jones, Henry
3 | Panky, Henry
MC-68873 | 2001-11-20
(4 rows)
```

To execute this query, PostgreSQL could start by creating the cross-join between all the tables involved, producing an intermediate result table. Next, PostgreSQL could throw out all the rows that fail to satisfy the WHERE clause. In practice, this would be a poor strategy: Cross-joins can get very large quickly. Instead, the PostgreSQL query optimizer analyzes the query and plans an execution strategy to minimize execution time. I'll cover query optimization in Chapter 4.

Join Types

We've seen two join types so far: cross-joins and inner-joins. Now we'll look at outer-joins. An outer-join is similar to an inner-join: a relationship between two tables is established by correlating a column from each table.

In an earlier section, you wrote a query that answered the question: "Which customers are currently renting movies?" How would you answer the question: "Who are my customers and which movies are they currently renting?" You might start by trying the following query:

Well, that didn't work. This query showed you which customers are currently renting movies (and the movies that they are renting). What we really want is a list of all customers and, if a customer is currently renting any movies, all the movies rented. This is an outer-join. An outer-join preserves all the rows in one table (or both tables) regardless of whether a matching row can be found in the second table.

The syntax for an outer-join is a little strange. Here is an example:

This query is a left outer-join. Why left? Because you will see each row from the left table (the table to the left of the LEFT OUTER JOIN phrase). An inner-join would list only two customers ("Jones, Henry" and "Panky, Henry")—the other customers have no rentals.

A RIGHT OUTER JOIN preserves each row from the right table. A FULL OUTER JOIN preserves each row from both tables.

The following query shows a list of all customers, all tapes, and any rentals:

```
movies=# SELECT customers.customer_name, rentals.tape_id, tapes.title
\verb"movies-# FROM customers FULL OUTER JOIN rentals"
movies-#
 ON customers.customer_id = rentals.customer_id
movies-# FULL OUTER JOIN tapes
 ON tapes.tape_id = rentals.tape_id;
movies-#
  customer_name | tape_id | title
Jones, Henry | AB-12345 | The Godfather Panky, Henry | AB-67472 | The Godfather
 Rear Window
 | MC-68873 |
 American Citizen, An
 Panky, Henry
 Casablanca
 | OW-41221 | Citizen Kane
 Jones, Henry
 Rubin, William
 Wonderland, Alice N.
 Funkmaster, Freddy
 Gull, Jonathon LC
 Grumby, Jonas
 Sly
 Stone
(13 rows)
```

UPDATE

Now that you've seen a number of ways to view your data, let's see how to modify (and delete) existing data.

The UPDATE command modifies data in one or more rows. The general form of the UPDATE command is

```
UPDATE table SET column = expression [, ...] [WHERE condition]
```

Using the UPDATE command is straightforward: The WHERE clause (if present) determines which rows will be updated and the SET clause determines which columns will be updated (and the new values).

You might have noticed in earlier examples that one of the tapes had a duration of '4 days, 01:36'—that's obviously a mistake. You can correct this problem with the UPDATE command as follows:

```
movies=# UPDATE tapes SET duration = '4 hours 36 minutes'
movies-# WHERE tape_id = 'OW-42201';
UPDATE 1
movies=# SELECT * FROM tapes;
tape id |
 duration
 title
AB-12345 | The Godfather
AB-67472 | The Godfather
MC-68873 | Casablanca
OW-41221 | Citizen Kane
AH-54706 | Rear Window
OW-42200 | Sly
 01:36
KJ-03335 | American Citizen, An
 04:36
OW-42201 | Stone Cold
(8 rows)
```

Using the UPDATE command, you can update all the rows in the table, a single row, or a set of rows—it all depends on the WHERE clause. The SET clause in this example updates a single column in all the rows that satisfy the WHERE clause. If you want to update multiple columns, list each assignment, separated by commas:

```
movies=# UPDATE tapes
movies-# SET duration = '1 hour 52 minutes', title = 'Stone Cold'
movies-#
 WHERE tape_id = 'OW-42201';
UPDATE 1
movies=# SELECT * FROM tapes;
tape_id |
 duration
AB-12345 | The Godfather
AB-67472 | The Godfather
MC-68873 | Casablanca
OW-41221 | Citizen Kane
AH-54706 | Rear Window
 01:36
OW-42200 | Slv
KJ-03335 | American Citizen, An |
 01:52
OW-42201 | Stone Cold
(8 rows)
```

The UPDATE statement displays the number of rows that were modified. The following UPDATE will modify three of the seven rows in the customers table:

Code View: Scroll / Show All

movies=# SELECT * FROM customers;

```
customer_id | customer_name | phone | birth_date | balance
 | 555-1221 | 1968-01-21 |
 3 | Panky, Henry
 1 | Jones, Henry
 | 555-1212 | 1970-10-10 |
 0.00
 4 | Wonderland, Alice N. | 555-1122 | 1969-03-05 |
 3.00
 555-2211 | 1972-07-10 |
 15.00
 2 | Rubin, William
 5 | Funkmaster, Freddy | 555-FUNK
 7 | Gull, Jonathon LC
 555-1111 | 1984-02-05 |
 555-2222 | 1984-02-21
 8 | Grumby, Jonas
(7 rows)
```

```
movies=# UPDATE customers
movies-# SET balance = 0
movies-# WHERE balance IS NULL;
UPDATE 3
movies=# SELECT * FROM customers;
```

customer_id customer_name	phone	birth_date	balance
3 Panky, Henry 1 Jones, Henry 4 Wonderland, Alice N. 2 Rubin, William 5 Funkmaster, Freddy 7 Gull, Jonathon LC 8 Grumby, Jonas	555-1221 555-1212 555-1122 555-2211 555-FUNK 555-1111 555-2222	1968-01-21 1970-10-10 1969-03-05 1972-07-10 1984-02-05 1984-02-21	0.00 0.00 3.00 15.00 0.00 0.00

(7 rows)

DELETE

Like UPDATE, the DELETE command is simple. The general format of the DELETE command is

```
DELETE FROM table [ WHERE condition ]
```

The \mathtt{DELETE} command removes all rows that satisfy the (optional) where clause. Here is an example:

Code View: Scroll / Show All

movies=# SE tape_id	ELECT * FROM tapes; title	duration			
AB-12345					
AB-67472	IIIC COGEGOIGE				
	Casablanca				
OW-41221	Citizen Kane				
AH-54706	Rear Window				
OW-42200	Sly	01:36			
KJ-03335	American Citizen, An				
OW-42201	Stone Cold	01:52			
(8 rows)					
movies=# BE	EGIN WORK;				
BEGIN					
movies=# DELETE FROM tapes WHERE duration IS NULL					
DELETE 6					
movies=# SE	CLECT * FROM tapes;				
tape_id	title duration				
	·	_			
OW-42200	Sly 01:36				
OW-42201	Stone Cold 01:52				
(2 rows)					
movies=# RC	DLLBACK;				
ROLLBACK					

Before we executed the DELETE command, there were eight rows in the tapes table, and six of these tapes had a NULL duration

You can see that the DELETE statement returns the number of rows deleted ("DELETE 6"). After the DELETE statement, only two tapes remain.

If you omit the where clause in a DELETE command, PostgreSQL will delete all rows. Similarly, forgetting the where clause for an UPDATE command updates all rows. Be careful!

A (Very) Short Introduction to Transaction Processing

You might have noticed two new commands in this example. The BEGIN WORK and ROLLBACK commands are used for transaction processing. A transaction is a group of commands. Usually, a transaction includes one or more table modifications (INSERTS, DELETES, and UPDATES).

BEGIN WORK marks the beginning of a transaction. Inside of a transaction, any changes that you make to the database are temporary changes. There are two ways to mark the end of a transaction: COMMIT and ROLLBACK. If you COMMIT a transaction, you are telling PostgreSQL to write all the changes made within the transaction into the database—in other words, when you COMMIT a transaction, the changes become permanent. When you ROLLBACK a transaction, all changes made within the transaction are discarded.

You can see that transactions are handy in that you can discard your changes if you change your mind. But transactions are important for another reason. PostgreSQL guarantees that all the modifications in a transaction will complete, or none of them will complete. The classic example of the importance of this property is to pretend that you are transferring money from one bank account to another. This transaction might be written in two steps. The first step is to subtract an amount from the first account. The second step is to add the amount to the second account. Now consider what would happen if your system crashed after completing the first step, but before the second step. Somehow, you've lost money! If you wrap these steps in a transaction, PostgreSQL promises that the first step will be rolled back if the second step fails (actually, the transaction will be rolled back unless you perform a COMMIT).

I'll cover the transaction processing features of PostgreSQL in great detail in Chapter 3.

Creating New Tables Using CREATE TABLE...AS

Let's turn our attention to something completely different. Earlier in this chapter, you learned how to use the INSERT statement to store data in a table. Sometimes, you want to create a new table based on the results of a SELECT command. That's exactly what the CREATE TABLE...AS command is designed to do.

The format of CREATE TABLE...AS is

CREATE [TEMPORARY | TEMP] TABLE table [(column [, ...])]

AS select clause

When you execute a CREATE TABLE...AS command, PostgreSQL automatically creates a new table. Each column in the new table corresponds to a column returned by the SELECT clause. If you include the TEMPORARY (or TEMP) keyword, PostgreSQL will create a temporary table. This table is invisible to other users and is destroyed when you end your PostgreSQL session. A temporary table is useful because you don't have to remember to remove the table later—PostgreSQL takes care of that detail for you.

Let's look at an example. A few pages earlier in the chapter, you created a complex join between the customers, rentals, and tapes tables. Let's create a new table based on that query so you don't have to keep entering the same complex query^[13]:

^[13] Some readers are probably thinking, "Hey, you should use a view to do that!" You're right, you'll soon see that I just needed a bad example.

Code View: Scroll / Show All

```
movies=# CREATE TABLE info AS
 SELECT customers.customer_name, rentals.tape_id, tapes.title
 FROM customers FULL OUTER JOIN rentals
 ON customers.customer_id = rentals.customer_id
 FULL OUTER JOIN tapes
 ON tapes.tape_id = rentals.tape_id;
movies=# SELECT * FROM info;
  customer_name | tape_id |
 | AB-12345 | The Godfather
Jones, Henry
 | AB-67472 | The Godfather
Panky, Henry
 Rear Window
 American Citizen, An
 MC-68873 | Casablanca
Panky, Henry
 | OW-41221 | Citizen Kane
Jones, Henry
Rubin, William
Wonderland, Alice N.
Funkmaster, Freddy
Gull, Jonathon LC
Grumby, Jonas
 Slv
 | Stone Cold
(13 rows)
```

This is the same complex query that you saw earlier. I'll point out a few things about this example. First, notice that the SELECT command selected three columns (customer_name, tape_id, title)—the result table has three columns. Next, you can create a table using an arbitrarily complex SELECT command. Finally, notice that the TEMPORARY keyword is not included; therefore, info is a permanent table and is visible to other users.

What happens if you try to create the info table again?

```
movies=# CREATE TABLE info AS
movies-# SELECT customers.customer_name, rentals.tape_id, tapes.title
movies-# FROM customers FULL OUTER JOIN rentals
movies-# ON customers.customer_id = rentals.customer_id
movies-# FULL OUTER JOIN tapes
movies-# ON tapes.tape_id = rentals.tape_id;
ERROR: Relation 'info' already exists
```

As you might expect, you receive an error message because the info table already exists. CREATE TABLE...AS will not automatically drop an existing table. Now let's see what happens if you include the TEMPORARY keyword:

```
movies=# CREATE TEMPORARY TABLE info AS
movies-# SELECT * FROM tapes;
SELECT
movies=# SELECT * FROM info;
tape_id | title | duration
```

+		
AB-12345	The Godfather	
AB-67472	The Godfather	
MC-68873	Casablanca	
OW-41221	Citizen Kane	
AH-54706	Rear Window	
OW-42200	Sly	01:36
KJ-03335	American Citizen, An	
OW-42201	Stone Cold	01:52
(8 rows)		

This time, the CREATE TABLE...AS command succeeded. When I SELECT from info, I see a copy of the tapes table. Doesn't this violate the rule that I mentioned earlier ("CREATE TABLE...AS will not automatically drop an existing table")? Not really. When you create a temporary table, you are hiding any permanent table of the same name—the original (permanent) table still exists. Other users will still see the permanent table. If you DROP the temporary table, the permanent table will reappear:

Code View: Scroll / Show All

		duration
AB-12345 The Godfather AB-67472 The Godfather MC-68873 Casablanca OW-41221 Citizen Kane AH-54706 Rear Window OW-42200 Sly KJ-03335 American Citizen, An OW-42201 Stone Cold (8 rows)		01:36 01:52
movies=# DROP TABLE in: DROP movies=# SELECT * FROM customer_name	info;	title
Jones, Henry Panky, Henry		The Godfather The Godfather The Godfather Rear Window American Citizen, An
· •	AB-67472 MC-68873	The Godfather Rear Window
Panky, Henry Jones, Henry Rubin, William Wonderland, Alice N. Funkmaster, Freddy Gull, Jonathon LC	AB-67472 MC-68873	The Godfather Rear Window American Citizen, An Casablanca

Using **VIEW**

In the previous section, I used the CREATE TABLE...AS command to create the info table so that you didn't have to type in the same complex query over and over again. The problem with that approach is that the info table is a snapshot of the underlying tables at the time that the CREATE TABLE...AS command was executed. If any of the underlying tables change (and they probably will), the info table will be out of synch.

Fortunately, PostgreSQL provides a much better solution to this problem—the view. A view is a named query. The syntax you use to create a view is nearly identical to the CREATE TABLE...AS command:

```
CREATE VIEW view AS select_clause;
```

Let's get rid of the info table and replace it with a view:

```
movies=# DROP TABLE info;
DROP
movies=# CREATE VIEW info AS
movies-# SELECT customers.customer_name, rentals.tape_id,tapes.title
movies-# FROM customers FULL OUTER JOIN rentals
movies-# ON customers.customer_id = rentals.customer_id
movies-# FULL OUTER JOIN tapes
movies-# ON tapes.tape_id = rentals.tape_id;
CREATE
```

While using psq1, you can see a list of the views in your database using the \dv meta-command:

You can see the definition of a view using the \d view-name meta-command:

```
movies=# \d info
```

You can SELECT from a view in exactly the same way that you can SELECT from a table:

```
movies=# SELECT * FROM info WHERE tape_id IS NOT NULL;
customer_name | tape_id | title

Jones, Henry | AB-12345 | The Godfather
Panky, Henry | AB-67472 | The Godfather
Panky, Henry | MC-68873 | Casablanca
Jones, Henry | OW-41221 | Citizen Kane
(4 rows)
```

The great thing about a view is that it is always in synch with the underlying tables. Let's add a new rentals row:

```
movies=# INSERT INTO rentals VALUES( 'KJ-03335', '2001-11-26', 8 ); INSERT 38488 1
```

and then repeat the previous query:

```
Panky, Henry | AB-67472 | The Godfather
Grumby, Jonas | KJ-03335 | American Citizen, An
Panky, Henry | MC-68873 | Casablanca
Jones, Henry | OW-41221 | Citizen Kane
(5 rows)
```

To help you understand how a view works, you might imagine that the following sequence of events occurs each time you SELECT from a view:

- 1. PostgreSQL creates a temporary table by executing the SELECT command used to define the view.
- 2. PostgreSQL executes the SELECT command that you entered, substituting the name of temporary table everywhere that you used the name of the view.
- 3. PostgreSQL destroys the temporary table.

This is not what actually occurs under the covers, but it's the easiest way to think about views.

Unlike other relational databases, PostgreSQL treats all views as read-only—you can't INSERT, DELETE, or UPDATE a view.

To destroy a view, you use the DROP VIEW command:

movies=# DROP VIEW info;
DROP

Summary

This chapter has given you a gentle introduction to PostgreSQL. You have seen how to install PostgreSQL on your system and how to configure it for use. You've also created a sample database that you'll use throughout the rest of this book.

In the next chapter, I'll discuss the many PostgreSQL data types in more depth, and I'll give you some guidelines for choosing between them.

Chapter 2. Working with Data in PostgreSQL

When you create a table in PostgreSQL, you specify the type of data that you will store in each column. For example, if you are storing a customer name, you will want to store alphabetic characters. If you are storing a customer's birth date, you will want to store values that can be interpreted as dates. An account balance would be stored in a numeric column.

Every value in a PostgreSQL database is defined within a data type. Each data type has a name (NUMERIC, TIMESTAMP, CHARACTER, and so on) and a range of valid values. When you enter a value in PostgreSQL, the data that you supply must conform to the syntax required by the type. PostgreSQL defines a set of functions that can operate on each data type; you can also define your own functions. Every data type has a set of operators that can be used with values of that type. An operator is a symbol used to build up complex expressions from simple expressions. You're already familiar with arithmetic operators such as + (addition) and - (subtraction). An operator represents some sort of computation applied to one or more operands. For example, in the expression 5 + 3, + is the operator and 5 and 3 are the operands. Most operators require two operands, some require a single operand, and others can function in either context. An operator that works with two operands is called a binary operator. An operator that works with one operand is called a unary operator.

You can convert most values from one data type to another. I'll describe type conversion at the end of this chapter.

This chapter explores each of the data types built into a standard PostgreSQL distribution (yes, you can also define your own custom data types). For each type, I'll show you the range of valid values, the syntax required to enter a value of that type, and a list of operators that you can use with that type.

Each section includes a table showing which operators you can use with a specific data type. For example, in the discussion of character data types, you will see that the string concatenation operator (||) can be used to append one string value to the end of another string value. The operator table in that section shows that you use the string concatenation operator to join two CHARACTER values, two VARCHAR values, or two TEXT values. What the table does not show is that you can use the string concatenation operator to append an INTEGER value to the end of a VARCHAR. PostgreSQL automatically converts the INTEGER value into a string value and then applies the || operator. It's important to keep this point in mind as you read through this chapter—the operator tables don't show all possible combinations, only the combinations that don't require type conversion

Later in this chapter, I'll give a brief description of the process that PostgreSQL uses to decide whether an operator (or function) is applicable, and if so, which values require automatic type conversion. For a detailed explanation of the process, see Chapter 5 of the PostgreSQL User's Guide that came with your copy of PostgreSQL.

Besides the operators listed in this section, PostgreSQL offers a huge selection of functions that you can call from within expressions. For a complete, up-to-date list of functions, see the PostgreSQL User's Guide.

NULL Values

NULL values represent missing, unknown, or not-applicable values. For example, let's say that you want to add a membership_expiration_date to the customers table. Some customers might be permanent members—their memberships will never expire. For those customers, the membership_expiration_date is not applicable and should be set to NULL. You may also find some customers who don't want to provide you with their birth dates. The birth_date column for these customers should be NULL.

In one case, NULL means not applicable. In the other case, NULL means don't know. A NULL membership_expiration_date does not mean that you don't know the expiration date, it means that the expiration date does not apply. A NULL birth_date does not mean that the customer was never born(!); it means that the date of birth is unknown.

Of course, when you create a table, you can specify that a given column cannot hold NULL values (NOT NULL). When you do so, you aren't affecting the data type of the column; you're just saying that NULL is not a legal value for that particular column. A column that prohibits NULL values is mandatory; a column that allows NULL values is optional.

You may be wondering how a data type could hold all values legal for that type, plus one more value. The answer is that PostgreSQL knows whether a given column is NULL not by looking at the column itself, but by first examining a NULL indicator (a single bit) stored separately from the column. If the NULL indicator for a given row/column is set to TRUE, the data stored in the row/column is meaningless. This means that a data row is composed of values for each column plus an array of indicator bits—one bit for each optional column.

Character Values

There are three character (or, as they are more commonly known, string) data types offered by PostgreSQL. A string value is just that—a string of zero or more characters. The three string data types are CHARACTER(n), CHARACTER VARYING(n), and TEXT.

A value of type $\mathtt{CHARACTER}(n)$ can hold a fixed-length string of n characters. If you store a value that is shorter than n, the value is padded with spaces to increase the length to exactly n characters. You can abbreviate $\mathtt{CHARACTER}(n)$ to $\mathtt{CHAR}(n)$. If you omit the "(n)" when you create a $\mathtt{CHARACTER}$ column, the length is assumed to be 1.

The CHARACTER VARYING(n) type defines a variable-length string of at most n characters. VARCHAR(n) is a synonym for CHARACTER VARYING(n). If you omit the "(n)" when creating a CHARACTER VARYING column, you can store strings of any length in that column.

The last string type is TEXT. A TEXT column is equivalent to a VARCHAR column without a specified length—a TEXT column can store strings of any length.

Syntax for Literal Values

A string value is a sequence of characters surrounded by a pair of delimiters. Prior to PostgreSQL version 8.0, you had to use a pair of single quote characters to delimit a string value. Starting with version 8.0, you can also define your own delimiters for each string value using a form known as dollar quoting. Each of the following is a valid string value:

```
'I am a string'
```

You can also write these same string values using dollar quoting as follows:

```
$$I am a string$$
$$3.14159265$$
$$$$
```

The first example is obviously a string value. '3.14159265' is also a string value—at first glance it may look like a numeric value but the fact it is surrounded by single quotes tells you that it is really a string. The third example ('') is also a valid string: It is the string composed of zero characters (that is, it has a length of zero). It is important to understand that an empty string is not the same as a NULL value. An empty string means that you have a known value that just happens to be empty, whereas NULL implies that the value is unknown. Consider, for example, that you are storing an employee name in your database. You might create three columns to hold the complete name: first_name, middle_name, and last_name. If you find an employee whose middle_name is NULL, that should imply that the employee might have a middle name, but you don't know what it is. On the other hand, if you find an employee who has no middle name, you should store that middle_name as an empty string. Again, NULL implies that you don't have a piece of information; an empty string means that you do have the information, but it just happens to be empty.

If a string is delimited with single quotes, how do you represent a string that happens to include a single quote? There are four choices. First, you can embed a single quote within a string by entering two adjacent quotes. For example, the string "Where's my car?" could be entered as:

```
'Where''s my car?'
```

Two other alternatives involve an escape character. An escape is a special character that tells PostgreSQL that the character (or characters) following the escape is to be interpreted as a directive instead of as a literal value. In PostgreSQL, the escape character is the backslash (\). When PostgreSQL sees a backslash in a string literal, it discards the backslash and interprets the following characters according to the following rules:

Code View: Scroll / Show All

```
\b is the backspace character
\f is the form feed character
\r is the carriage-return character
\n is the newline character
\t is the tab character
```

\xxx (where xxx is an octal number) means the character whose ASCII value is xxx.

If any character, other than those mentioned, follows the backslash, it is treated as its literal value. So, if you want to include a single quote in a string, you can escape the quote by preceding it with a backslash:

```
'Where\'s my car?'
```

Or you can embed a single quote (or any character) within a string by escaping its ASCII value (in octal), as in

```
'Where\047s my car?'
```

Finally, you can use dollar quoting. To write the string "Where's my car?" in dollar-quoted form, use this format:

Notice that in this form, the embedded single quote doesn't cause any problems. When you write a string in dollar-quoted form, the single quote character has no special meaning—it's just another character. You may be thinking that dollar quoting just trades one special delimiter (a single quote) for another (two dollar signs). After all, what happens if you want to embed two consecutive dollar signs in a string value? OK, that's not very likely, but PostgreSQL doesn't just ignore the problem; it lets you define your own delimiters.

In its most simple form, a dollar-quote delimiter is just a pair of dollar signs. To define your own delimiter, simply include a tag between the two dollar signs at the beginning of the string and include the same tag between the two dollar signs at the end of the string. You get to choose the tag but be aware that tags are case sensitive. Here's a string written using a custom delimiter:

```
$MyTag$That restaurant's rated 3 $$$; it must be expensive$MyTag$
```

When you define your own delimiter, embedded single quotes lose their special meaning and so do consecutive dollar signs. You can define a custom delimiter for each string value that you write, but remember that you don't have to define a custom delimiter unless your string contains consecutive dollar signs.

To summarize, here are the four ways that you can embed a single quote within a string:

```
'It''s right where you left it'
'It\'s right where you left it'
'It\047s right where you left it'
$$It's right where you left it$
```

Supported Operators

PostgreSQL offers a large number of string operators. One of the most basic operations is string concatenation. The concatenation operator (||) is used to combine two string values into a single TEXT value. For example, the expression

```
'This is ' || 'one string'
```

will evaluate to the value: 'This is one string'. And the expression

```
'The current time is ' || now()
```

will evaluate to a TEXT value such as, 'The current time is 2002-01-01 19:45:17-04'.

PostgreSQL also gives you a variety of ways to compare string values. All comparison operators return a BOOLEAN value; the result will be TRUE, FALSE, or NULL. A comparison operator will evaluate to NULL if either of the operands are NULL.

The equality (=) and inequality (<>) operators behave the way you would expect—two strings are equal if they contain the same characters (in the same positions); otherwise, they are not equal. You can also determine whether one string is greater than or less than another (and of course, greater than or equal to and less than or equal to).

Table $2.1^{[1]}$ shows a few sample string comparisons.

[1] You might find the format of this table a bit confusing at first. In the first column, I use the ' θ ' character to represent any one of the operators listed in the remaining columns. So, the first row of the table tells you that 'string' < 'string' evaluates to FALSE, 'string' <= 'string' evaluates to TRUE, 'string' = 'string' evaluates to TRUE, and so forth. I'll use the ' θ ' character throughout this chapter to indicate an operator.

Table 2.1. Sample String Comparisons

Operator (θ)						
Expression	<	<=	=	<>	>=	>
'string' θ 'string'	FALSE	TRUE	TRUE	FALSE	TRUE	FALSE
'string1' θ 'string'	FALSE	FALSE	FALSE	TRUE	TRUE	TRUE
'String1' θ 'string'	TRUE	TRUE	FALSE	TRUE	FALSE	FALSE

You can also use pattern-matching operators with string values. PostgreSQL defines eight pattern-matching operators, but the names are a bit contrived and not particularly intuitive.

Table 2.2 contains a summary of the string operators.

Table 2.2. String Operators

Operator Meaning Case Sensitive?

11	Concatenation	Not applicable
~	Matches regular expression	Yes
~~	Matches LIKE expression	Yes
~*	Matches regular expression	No
~~*	Matches LIKE expression	No
!~	Does not match regular expression	Yes
!~~	Does not match LIKE expression	Yes
!~*	Does not match regular expression	No
!~~*	Does not match LIKE expression	No

The first set of pattern-matching operators is related to the LIKE keyword. ~~ is equivalent to LIKE. The ~~* operator is equivalent to ILIKE — it is a case-insensitive version of LIKE. !~~ and !~~* are equivalent to NOT LIKE and NOT ILIKE, respectively.

The second set of pattern-matching operators is used to match a string value against a regular expression (regular expression s are described in more detail in Chapter 1, "Introduction to PostgreSQL and SQL"). The naming convention for the regular expression operators is similar to that for the LIKE operators—regular expression operators are indicated with a single tilde and LIKE operators use two tildes. The ~ operator compares a string against a regular expression (returning True if the string satisfies the regular expression). ~* compares a string against a regular expression, ignoring differences in case. The !~ operator returns False if the string value matches the regular expression (and returns True if the string satisfies the regular expression). The !~* operator returns False if the string value matches the regular expression, ignoring differences in case, and returns True otherwise.

Type Conversion Operators

There are two important operators that you should know about before we go much further—actually it's one operator, but you can write it two different ways.

The CAST() operator is used to convert a value from one data type to another. There are two ways to write the CAST() operator:

CAST(expression AS type) expression::type

No matter which way you write it, the expression is converted into the specified type. Of course, not every value can be converted into every type. For example, the expression CAST('abc' AS INTEGER) results in an error (specifically, 'pg_atoi: error in "abc": can't parse "abc"') because 'abc' obviously can't be converted into an integer.

Most often, your casting requirements will come in either of two forms: you will need to CAST() a string value into some other type, or you will need to convert between related types (for example, INTEGER into NUMERIC). When you CAST() a string value into another data type, the string must be in the form required by the literal syntax for the target data type. Each of the following sections describes the literal syntax required by each type. When you convert between related data types, you may gain or lose precision. For example, when you convert from a fractional numeric type into an integer type, the value is rounded:

Numeric Values

PostgreSQL provides a variety of numeric data types. Of the six numeric types, four are exact (SMALLINT, INTEGER, BIGINT, NUMERIC(p,s)) and two are approximate (REAL, DOUBLE PRECISION).

Three of the four exact numeric types (SMALLINT, INTEGER, and BIGINT) can store only integer values. The fourth (NUMERIC (p,s)) can accurately store any value that fits within the specified number (p) of digits.

The approximate numeric types, on the other hand, cannot store all values exactly. Instead, an approximate data type stores an approximation of a real number. The DOUBLE PRECISION type, for example, can store a total of 15 significant digits, but when you perform calculations using a DOUBLE PRECISION value, you can run into rounding errors. It's easy to see this problem:

Size, Precision, and Range-of-Values

The four exact data types can accurately store any value within a type-specific range. The exact numeric types are described in Table 2.3.

Table 2.3. Exact Numeric Data Types

Type Name	Size in Bytes	Minimum Value	Maximum Value
SMALLINT	2	-32768	+32767
INTEGER	4	-2147483648	+2147483647
BIGINT	8	-9223372036854775808	+9223372036854775807
NUMERIC(p,s)	11+(p/2)	No limit	No limit

The $\mathtt{NUMERIC}(p,s)$ data type can accurately store any number that fits within the specified number of digits. When you create a column of type $\mathtt{NUMERIC}(p,s)$, you can specify the total number of decimal digits (p) and the number of fractional digits (p). The total number of decimal digits is called the precision, and the number of fractional digits is called the scale.

Table 2.3 shows that there is no limit to the values that you can store in a NUMERIC(p,s) column. In fact, there is a limit (normally 1,000 digits), but you can adjust the limit by changing a symbol and rebuilding your PostgreSQL server from source code.

The two approximate numeric types are named REAL and DOUBLE PRECISION. Table 2.4 shows the size and range for each of these data types, while Table 2.5 shows alternative names for the data types.

Table 2.4. Approximate Numeric Data Types

Type Name	Size in Bytes	Range
REAL	4	6 decimal digits
DOUBLE PRECISION	8	15 decimal digits

Table 2.5. Alternate Names for Numeric Data Types

Common Name	Synonyms
SMALLINT	INT2
INTEGER	INT, INT4
BIGINT	INT8
NUMERIC(p,s)	DECIMAL(p,s)
REAL	FLOAT, FLOAT4

DOUBLE PRECISION FLOAT8

SERIAL, BIGSERIAL, and SEQUENCES

Besides the numeric data types already described, PostgreSQL supports two "advanced" numeric types: SERIAL and BIGSERIAL. A SERIAL column is really an unsigned INTEGER whose value automatically increases (or decreases) by a defined increment as you add new rows. Likewise, a BIGSERIAL is a BIGINT that increases in value. When you create a BIGSERIAL or SERIAL column, PostgreSQL will automatically create a SEQUENCE for you. A SEQUENCE is an object that generates sequence numbers for you. I'll talk more about SEQUENCES later in this chapter.

Syntax for Literal Values

When you need to enter a numeric literal, you must follow the formatting rules defined by PostgreSQL. There are two distinct styles for numeric literals: integer and fractional (the PostgreSQL documentation refers to fractional literals as floating-point literals).

Let's start by examining the format for fractional literals. Fractional literals can be entered in any of the following forms^[2]:

[2] Syntax diagrams are described in detail in Chapter 1.

```
[-]digits.[digits][E[+|-]digits]
[-][digits].digits[E[+|-]digits]
[-]digits[+|-]digits
```

Here are some examples of valid fractional literals:

3.14159 2.0e+15 0.2e-15 4e10

A numeric literal that contains only digits is considered to be an integer literal:

```
[-]digits
```

Here are some examples of valid integer literals:

-100 55590332 9223372036854775807 -9223372036854775808

A fractional literal is always considered to be of type DOUBLE PRECISION. An integer literal is considered to be of type INTEGER, unless the value is too large to fit into an integer—in which case, it will be promoted first to type BIGINT, then to NUMERIC OF REAL if necessary.

Supported Operators

PostgreSQL supports a variety of arithmetic, comparison, and bit-wise operators for the numeric data types. Tables 2.6 and 2.7 give some examples of the arithmetic operators.

Table 2.6. Arithmetic Operators for Integers

Data Types	Valid Operators (θ)
INT2 θ INT2	+ - * / %
INT2 θ INT4	+ - * / %
INT4 θ INT2	+ - * / %
INT4 0 INT4	+ - * / %

INT4 θ INT8	+ - * /
INT8 θ INT4	+ - * /
INT8 θ INT8	+ - * / %

Table 2.7. Arithmetic Operators for Floats

Data Types	Valid Operators (θ)
FLOAT4 θ FLOAT4	* + - /
FLOAT4 θ FLOAT8	* + - /
FLOAT8 θ FLOAT4	* + - /
FLOAT8 θ FLOAT8	* + - / ^

You use the comparison operators to determine the relationship between two numeric values. PostgreSQL supports the usual operators: <, <=, <> (not equal), =, >, and >=. You can use the comparison operators with all possible combinations of the numeric data types (some combinations will require type conversion).

PostgreSQL also provides a set of bit-wise operators that you can use with the integer data types. Bit-wise operators work on the individual bits that make up the two operands.

The easiest way to understand the bit-wise operators is to first convert your operands into binary notation-for example:

```
decimal 12 = binary 00001100
decimal 7 = binary 00000111
decimal 21 = binary 00010101
```

Next, let's look at each operator in turn.

The AND (&) operator compares corresponding bits in each operand and produces a 1 if both bits are 1 and a 0 otherwise. For example:

```
00001100 & 00000111 & 00010101 ------ ----- 00000100 00000101
```

The OR (|) operator compares corresponding bits in each operand and produces a 1 if either (or both) bit is 1 and a 0 otherwise. For example:

00001100 00010101	00000111 00010101
00011101	00010111

The xor (#) operator is similar to or. xor compares corresponding bits in each operand, and produces a 1 if either bit, but not both bits, is 1, and produces a 0 otherwise.

```
00001100 # 00000111 #
00010101 00010101
------
00011001 00010010
```

PostgreSQL also provides two bit-shift operators.

The left-shift operator (<<) shifts the bits in the first operand n bits to the left, where n is the second operand. The leftmost n bits are discarded, and the rightmost n bits are set to 0. A left-shift by n bits is equivalent to multiplying the first operand by 2^n —for example:

The right-shift operator (>>)> shifts the bits in the first operand n bits to the right, where n is the second operand. The rightmost n bits are discarded, and the leftmost n bits are set to 0. A right-shift by n bits is equivalent to dividing the first operand by 2^n :

```
00001100 >> 2_{(decimal)} = 00000011

00010101 >> 3_{(decimal)} = 00000010
```

The final bit-wise operator is the binary NOT (\sim). Unlike the other bit-wise operators, NOT is a unary operator—it takes a single operand. When you apply the NOT operator to a value, each bit in the original value is toggled: ones become zeroes and zeroes become ones. For example:

```
~00001100 = 11110011
~00010101 = 11101010
```

Table 2.8 shows the data types that you can use with the bit-wise operators.

Table 2.8. Bit-Wise Operators for Integers

Data Types	Valid Operators (θ)
INT2 θ INT2	# & << >>
INT4 0 INT4	# & << >>
INT8 θ INT4	<< >>
INT8 θ INT8	# &

Date/Time Values

PostgreSQL supports four basic temporal data types plus a couple of extensions that deal with time zone issues.

The DATE type is used to store dates. A DATE value stores a century, year, month, and day.

The TIME data type is used to store a time-of-day value. A TIME value stores hours, minutes, seconds, and microseconds. It is important to note that a TIME value does not contain a time zone—if you want to include a time zone, you should use the type TIME WITH TIME ZONE. TIMETZ is a synonym for TIME WITH TIME ZONE.

The TIMESTAMP data type combines a DATE and a TIME, storing a century, year, month, day, hour, minutes, seconds, and microseconds. Unlike the TIME data type, a TIMESTAMP does include a time zone. If, for some reason, you want a date/time value that does not include a time zone, you can use the type TIMESTAMP WITHOUT TIME ZONE.

The last temporal data type is the INTERVAL. An INTERVAL represents a span of time. I find that the easiest way to think about INTERVAL values is to remember that an INTERVAL stores some (possibly large) number of seconds, but you can group the seconds into larger units for convenience. For example, the CAST('1 week' AS INTERVAL) is equal to CAST('604800 seconds' AS INTERVAL), which is equal to CAST('7 days' AS INTERVAL) —you can use whichever format you find easiest to work with.

Table 2.9 lists the size and range for each of the temporal data types.

Data Type Size (in bytes) Range DATE 4 -01-MAR-4801 BC 31-DEC-32767 TIME [WITHOUT TIME 4 -00:00:00.00 23:59:59.99 ZONE] TIME WITH TIME ZONE -00:00:00.00+12 23:59:59.00-12 12 TIMESTAMP [WITH TIME 8 -24-NOV-4714 BC 31-DFC- 5874897 ZONE] TIMESTAMP WITHOUT -24-NOV-4714 BC 31-DEC- 5874897 8 TIME ZONE

Table 2.9. Temporal Data Type Sizes and Ranges

The data types that contain a time value (TIME, TIME WITH TIME ZONE, TIMESTAMP, TIMESTAMP WITH TIME ZONE, and INTERVAL) have microsecond precision. The DATE data type has a precision of one day.

--178000000 YEARS +178000000 YEARS

Syntax for Literal Values

INTERVAL

I covered date literal syntax pretty thoroughly in Chapter 1; see the section titled "Working with Date Values."

You may recall from Chapter 1 that date values can be entered in many formats, and you have to tell PostgreSQL how to interpret ambiguous values. Fortunately, the syntax for TIME, TIMESTAMP, and INTERVAL values is much more straightforward.

A TIME value stores hours, minutes, seconds, and microseconds. The syntax for a TIME literal is

12

 $hh:mm[:ss[.\mu\]][AM|PM]\mu$

where hh specifies the hour, mm specifies the number of minutes past the hour, ss specifies the number of seconds, and μ specifies the number of microseconds. If you include an AM or PM indicator, the hh component must be less than or equal to 12; otherwise, the hour can range from 0 to 24.

Entering a TIME WITH TIME ZONE value is a bit more complex. A TIME WITH TIME ZONE value is a TIME value, plus a time zone. The time zone component can be specified in two ways. First, you can include an offset (in minutes and hours) from UTC:

 $\label{eq:hh:mm:ss[.mm]} \texttt{hh:mm[:ss[.\mu]][AM|PM][\{+|-\}HH[:MM]]}$

where HH is the number of hours and MM is the number of minutes distant from UTC. Negative values are considered to be

west of the prime meridian, and positive values are east of the prime meridian.

You can also use a standard time zone abbreviation (such as UTC, PDT, or EST) to specify the time zone:

 $\texttt{hh:mm[:ss[.\mu\]][AM|PM][ZZZ]}$

Table 2.10 shows all the time zone abbreviations accepted by PostgreSQL version 8.0.

Table 2.10. PostgreSQL Time Zone Names

	Table 2.10. Postgre	eSQL Time Zone Names
Names	Offset	Description
FJST	-13:00	Fiji Summer Time
FJT	-12:00	Fiji Time
IDLW	-12:00	International Date Line, West
BST	-11:00	Bering Summer Time
NT	-11:00	Nome Time
NUT	-11:00	Niue Time
AHST	-10:00	Alaska-Hawaii Std Time
CAT	-10:00	Central Alaska Time
HST	-10:00	Hawaii Std Time
THAT	-10:00	Tahiti Time
TKT	-10:00	Tokelau Time
MART	-09:30	Marquesas Time
AKST	-09:00	Alaska Standard Time
GAMT	-09:00	Gambier Time
HDT	-09:00	Hawaii/Alaska Daylight Time
YST	-09:00	Yukon Standard Time
AKDT	-08:00	Alaska Daylight Time
PST	-08:00	Pacific Standard Time
YDT	-08:00	Yukon Daylight Time
MST	-07:00	Mountain Standard Time
PDT	-07:00	Pacific Daylight Time
CST	-06:00	Central Standard Time
EAST	-06:00	Easter Island Time
GALT	-06:00	Galapagos Time
MDT	-06:00	Mountain Daylight Time
ZP6	-06:00	UTC +6 hours
ACT	-05:00	Atlantic/Porto Acre Time
CDT	-05:00	Central Daylight Time
COT	-05:00	Columbia Time
EASST	-05:00	Easter Island Summer Time
ECT	-05:00	Ecuador Time
EST	-05:00	Eastern Standard Time
PET	-05:00	Peru Time
ZP5	-05:00	UTC +5 hours
ACST	-04:00	Atlantic/Porto Acre Summer Time
AMT	-04:00	Amazon Time (Porto Velho)
AST	-04:00	Atlantic Std Time (Canada)

BOT	-04:00	Bolivia Time
CLT	-04:00	Chile Time
ECT	-04:00	Eastern Caribbean Time
EDT	-04:00	Eastern Daylight Time
GYT	-04:00	Guyana Time
PYT	-04:00	Paraguay Time
VET	-04:00	Venezuela Time
ZP4	-04:00	UTC +4 hours
NFT	-03:30	Newfoundland Standard Time
NST	-03:30	Newfoundland Standard Time
ADT	-03:00	Atlantic Daylight Time
AMST	-03:00	Amazon Summer Time (Porto Velho)
ART	-03:00	Argentina Time
AWT	-03:00	Brazil Time
BRT	-03:00	Brasilia Time
BST	-03:00	Brazil Standard Time
CLST	-03:00	Chile Summer Time
FKST	-03:00	Falkland Islands Summer Time
GFT	-03:00	French Guiana Time
PYST	-03:00	Paraguay Summer Time
UYT	-03:00	Uruguay Time
WGT	-03:00	West Greenland Time
NDT	-02:30	Newfoundland Daylight Time
BRST	-02:00	Brasilia Summer Time
FKT	-02:00	Falkland Islands Time
FNT	-02:00	Fernando de Noronha Time
PMDT	-02:00	Pierre & Miquelon Daylight Time
UYST	-02:00	Uruguay Summer Time
WGST	-02:00	West Greenland Summer Time
AZOT	-01:00	Azores Time
EGT	-01:00	East Greenland Time
FNST	-01:00	Fernando de Noronha Summer Time
SET	-01:00	Seychelles Time
WAT	-01:00	West Africa Time
AZOST	+00:00	Azores Summer Time
EGST	+00:00	East Greenland Summer Time
GMT	+00:00	Greenwich Mean Time
UTC	+00:00	Universal Coordinated Time
UT	+00:00	Universal Time
WET	+00:00	Western Europe
ZULU	+00:00	Universal Time
Z	+00:00	ISO-8601 Universal Time
BST	+01:00	British Summer Time
CET	+01:00	Central European Time
DNT	+01:00	Dansk Normal Time

FST	+01:00	French Summer Time
MET	+01:00	Middle Europe Time
MEWT	+01:00	Middle Europe Winter Time
MEZ	+01:00	Middle Europe Zone
NOR	+01:00	Norway Standard Time
SWT	+01:00	Swedish Winter Time
WEST	+01:00	Western Europe Summer Time
WETDST	+01:00	Western Europe Daylight Savings Time
BDST	+02:00	British Double Summer Time
CEST	+02:00	Central European Dayl.Time
CETDST	+02:00	Central European Dayl.Time
EET	+02:00	Eastern Europe, USSR Zone 1
FWT	+02:00	French Winter Time
IST	+02:00	Israel Time
MEST	+02:00	Middle Europe Summer Time
METDST	+02:00	Middle Europe Daylight Time
SST	+02:00	Swedish Summer Time
BT	+03:00	Baghdad Time
EAT	+03:00	East Africa Time
EAT	+03:00	Indian Antananarivo Time
EEST	+03:00	Eastern Europe Summer Time
EETDST	+03:00	Eastern Europe Daylight Time
HMT	+03:00	Hellas Mediterranean Time
MSK	+03:00	Moscow Time
IRT	+03:30	Iran Time
IT	+03:30	Iran Time
AMT	+04:00	Armenia Time (Yerevan)
AZT	+04:00	Azerbaijan Time
EAST	+04:00	Indian Antananarivo Savings Time
GET	+04:00	Georgia Time
MSD	+04:00	Moscow Summer Time
MUT	+04:00	Mauritius Island Time
RET	+04:00	Reunion Island Time
SCT	+04:00	Mahe Island Time
AFT	+04:30	Kabul Time
AMST	+05:00	Armenia Summer Time (Yerevan)
AZST	+05:00	Azerbaijan Summer Time
GEST	+05:00	Georgia Summer Time
IOT	+05:00	Indian Chagos Time
KGT	+05:00	Kyrgyzstan Time
MVT	+05:00	Maldives Island Time
PKT	+05:00	Pakistan Time
TFT	+05:00	Kerguelen Time
TJT	+05:00	Tajikistan Time
TMT	+05:00	Turkmenistan Time

UZT	+05:00	Uzbekistan Time
YEKT	+05:00	Yekaterinburg Time
NPT	+05:45	Nepal Standard Time
ALMT	+06:00	Almaty Time
BDT	+06:00	Dacca Time
BTT	+06:00	Bhutan Time
DUSST	+06:00	Dushanbe Summer Time
KGST	+06:00	Kyrgyzstan Summer Time
LKT	+06:00	Lanka Time
MAWT	+06:00	Mawson, Antarctica
NOVT	+06:00	Novosibirsk Standard Time
OMST	+06:00	Omsk Time
UZST	+06:00	Uzbekistan Summer Time
YEKST		
CCT	+06:00	Yekaterinburg Summer Time
MMT	+06:30	Indian Cocos (Island) Time
ALMST	+06:30	Myanmar Time
CVT	+07:00	Almaty Savings Time
	+07:00	Christmas Island Time (Indian Ocean)
CXT	+07:00	Christmas Island Time (Indian Ocean)
DAVT	+07:00	Davis Time (Antarctica)
ICT	+07:00	Indochina Time
JAVT	+07:00	Java Time
KRAST	+07:00	Krasnoyarsk Summer Time
NOVST	+07:00	Novosibirsk Summer Time
OMSST	+07:00	Omsk Summer Time
WAST	+07:00	West Australian Std Time
JT	+07:30	Java Time
AWST	+08:00	Western Australia
BNT	+08:00	Brunei Darussalam Time
BORT	+08:00	Borneo Time (Indonesia)
CCT	+08:00	China Coast Time
HKT	+08:00	Hong Kong Time
IRKT	+08:00	Irkutsk Time
KRAT	+08:00	Krasnoyarsk Standard Time
MYT	+08:00	Malaysia Time
PHT	+08:00	Phillipine Time
ULAT	+08:00	Ulan Bator Time
WADT	+08:00	West Australian DST
WST	+08:00	West Australian Standard Time
MT	+08:30	Moluccas Time
AWSST	+09:00	Western Australia Time
IRKST	+09:00	Irkutsk Summer Time
JAYT	+09:00	Jayapura Time (Indonesia)
JST	+09:00	Japan Std Time, USSR Zone 8
KST	+09:00	Korea Standard Time

PWT	+09:00	Palau Time
ULAST	+09:00	Ulan Bator Summer Time
WDT	+09:00	West Australian DST
YAKT	+09:00	Yakutsk Time
ACST	+09:30	Central Australia
CAST	+09:30	Central Australian ST
SAST	+09:30	South Australian Std Time
SAT	+09:30	South Australian Std Time
AEST	+10:00	Australia Eastern Std Time
DDUT	+10:00	Dumont-d'Urville Time (Antarctica)
EAST	+10:00	East Australian Std Time
EST	+10:00	Australia Eastern Std Time
GST	+10:00	Guam Std Time, USSR Zone 9
KDT	+10:00	Korea Daylight Time
LIGT	+10:00	From Melbourne, Australia
MPT	+10:00	North Mariana Islands Time
PGT	+10:00	Papua New Guinea Time
TRUK	+10:00	Truk Time
VLAT	+10:00	Vladivostok Time
YAKST	+10:00	Yakutsk Summer Time
YAPT	+10:00	Yap Time (Micronesia)
ACSST	+10:30	Central Australia Time
CADT	+10:30	Central Australian DST
CST	+10:30	Australia Central Std Time
LHST	+10:30	Lord Howe Standard Time, Australia
SADT	+10:30	South Australian Daylight Time
AESST	+11:00	Eastern Australia
LHDT	+11:00	Lord Howe Daylight Time, Australia
MAGT	+11:00	Magadan Time
NCT	+11:00	New Caledonia Time
PONT	+11:00	Ponape Time (Micronesia)
VLAST	+11:00	Vladivostok Summer Time
VUT	+11:00	Vanuata Time
ANAT	+12:00	Anadyr Time (Russia)
CKT	+12:00	Cook Islands Time
GILT	+12:00	Gilbert Islands Time
IDLE	+12:00	International Date Line, East
KOST	+12:00	Kosrae Time
MAGST	+12:00	Magadan Summer Time
MHT	+12:00	Kwajalein Time
NZST	+12:00	New Zealand Standard Time
NZT	+12:00	New Zealand Time
PETT	+12:00	Petropavlovsk-Kamchatski Time
TVT	+12:00	Tuvalu Time
WAKT	+12:00	Wake Time

WFT	+12:00	Wallis and Futuna Time
CHAST	+12:45	Chatham Island Time
ANAST	+13:00	Anadyr Summer Time (Russia)
NZDT	+13:00	New Zealand Daylight Time
PETST	+13:00	Petropavlovsk-Kamchatski Summer Time
PHOT	+13:00	Phoenix Islands (Kiribati) Time
TOT	+13:00	Tonga Time
CHADT	+13:45	Chatham Island Daylight Time
LINT	+14:00	Line Islands Time (Kiribati)

I mentioned earlier in this section that an INTERVAL value represents a time span. I also mentioned than an INTERVAL stores some number of seconds. The syntax for an INTERVAL literal allows you to specify the number of seconds in a variety of units.

The format of an INTERVAL value is

quantity unit [quantity unit ...][AGO]

The unit component specifies a number of seconds, as shown in Table 2.11. The quantity component acts as a multiplier (and may be fractional). If you have multiple quantity unit groups, they are all added together. The optional phrase AGO will cause the INTERVAL to be negative.

Table 2.11. INTERVAL Units

Description	Seconds	Unit Names
Microsecond ^[3]	.000001	us, usec, usecs, useconds, microsecon
Millisecond ^[3]	.001	-ms, msecs, mseconds, millisecon
Second	1	s, sec, secs, second, seconds
Minute	60	m, min, mins, minute, minutes
Hour	3600	h, hr, hrs, hours
Day	86400	d, day, days
Week	604800	w, week, weeks
Month (30 days)	2592000	mon, mons, month, months
Year	31557600	y, yr, yrs, year, years
Decade	315576000	dec, decs, decade, decades
Century	3155760000	c, cent, century, centuries
Millennium	31557600000	mil, mils, millennia, millennium

 $^{^{[3]}}$ Millisecond and microsecond can be used only in combination with another date/time component. For example, CAST('1 SECOND 5000 MSEC' AS INTERVAL) results in an interval of six seconds.

You can use the EXTRACT(EPOCH FROM interval) function to convert an INTERVAL into a number of seconds. A few sample INTERVAL values are shown in Table 2.12. The Display column shows how PostgreSQL would format the Input Value for display. The EPOCH column shows the value that would be returned by extracting the EPOCH from the Input Value.

Table 2.12. Sample INTERVAL Values

I pout Value	Display	EPOCH
Input Value	Display	EPOCH

.5 minutes	00:00:30	30
22 seconds 1 msec	00:00:22.00	22.001
22.001 seconds	00:00:22.00	22.001
10 centuries 2 decades	1020 years	32188752000
1 week 2 days 3.5 msec	9 days 00:00:00.00	777600.0035

Supported Operators

There are two types of operators that you can use with temporal values: arithmetic operators (addition and subtraction) and comparison operators.

You can add an INT4, a TIME, or a TIMETZ to a DATE. When you add an INT4, you are adding a number of days. Adding a TIME or TIMETZ to a DATE results in a TIMESTAMP. Table 2.13 lists the valid data type and operator combinations for temporal data types. The last column in Table 2.14 shows the data type of the resulting value.

Table 2.13. Arithmetic Date/Time Operators

Data Types	Valid Operators (θ)	Result Type
date θ date	-	INTEGER
DATE θ TIME	+	TIMESTAMP
DATE $ heta$ TIMETZ	+	TIMESTAMP WITH TIMEZONE
DATE θ INT4	+ -	DATE
TIME θ DATE	+	TIMESTAMP
time θ interval	+ -	TIME
TIMETZ θ DATE	+	TIMESTAMP WITH TIMEZONE
TIMETZ θ INTERVAL	+ -	TIMETZ
TIMESTAMP θ TIMESTAMP	-	INTERVAL
TIMESTAMP θ INTERVAL	+ -	TIMESTAMP WITH TIMEZONE
INTERVAL θ TIME	+	TIME WITHOUT TIMEZONE

Table 2.14. Arithmetic Date/Time Operator Examples

Example	Result
'23-JAN-2003'::DATE - '23-JAN-2002'::DATE	365
'23-JAN-2003'::DATE + '2:35 PM'::TIME	2003-01-23 14:35:00
'23-JAN-2003'::DATE + '2:35 PM GMT'::TIMETZ	2003-01-23 09:35:00-05
'23-JAN-2003'::DATE + 2::INT4	2003-01-25
'2:35 PM'::TIME + '23-JAN-2003'::DATE	2003-01-23 14:35:00
'2:35 PM'::TIME + '2 hours 5 minutes'::INTERVAL	16:40:00
'2:35 PM EST'::TIMETZ + '23-JAN- 2003'::DATE	2003-01-23 14:35:00-05
'2:35 PM EST'::TIMETZ + '2 hours 5 minutes'::INTERVAL	16:40:00-05
'23-JAN-2003 2:35 PM EST'::TIMESTAMP - '23-JAN-2002 1:00 PM EST'::TIMESTAMP	365 days 01:35
'23-JAN-2003 2:35 PM EST'::TIMESTAMP + '3 days 2 hours 5 minutes'::INTERVAL	2003-01-26 16:40:00-05
'2 hours 5 minutes'::INTERVAL + '2:34 PM'::TIME	16:39:00

Table 2.14 shows how each of the arithmetic operators behave when applied to date/time values.

Using the temporal comparison operators, you can determine the relationship between two date/time values. For purposes of comparison, an earlier date/time value is considered to be less than a later date/time value.

Table 2.15 shows how you can combine the various temporal types with comparison operators.

Table 2.15. Date/Time Comparison Operators

Data Types	Valid Operators (θ)
date $ heta$ date	< <= <> = >= >
time $ heta$ time	< <= <> = >= >
timetz $ heta$ timetz	< <= <> = >= >
timestamp θ timestamp	< <= <> = >= >

Boolean (Logical) Values

PostgreSQL supports a single Boolean (or logical) data type: BOOLEAN (BOOLEAN can be abbreviated as BOOL).

Size and Valid Values

A BOOLEAN can hold the values TRUE, FALSE, or NULL, and consumes a single byte of storage.

Syntax for Literal Values

Table 2.16 shows the alternate spellings for ${\tt BOOLEAN}$ literals.

Table 2.16. BOOLEAN Literal Syntax

Common Name	Synonyms
TRUE	true, 't', 'y', 'yes', 1
FALSE	false, 'f', 'n', 'no', 0

Supported Operators

The only operators supported for the BOOLEAN data type are the logical operators shown in Table 2.17:

Table 2.17. Logical Operators for BOOLEAN

Data Types	Valid Operators (θ)
boolean θ boolean	AND OR NOT

I covered the AND, OR, and NOT operators in Chapter 1. For a complete definition of these operators, see Tables 1.3, 1.4, and 1.5.

Geometric Data Types

PostgreSQL supports six data types that represent two-dimensional geometric objects. The most basic geometric data type is the POINT —as you might expect, a POINT represents a point within a two-dimensional plane.

A POINT is composed of an x-coordinate and a y-coordinate—each coordinate is a DOUBLE PRECISION number.

The LSEG data type represents a two-dimensional line segment. When you create a LSEG value, you specify two points—the starting POINT and the ending POINT.

A Box value is used to define a rectangle—the two points that define a box specify opposite corners.

A PATH is a collection of an arbitrary number of POINT's that are connected. A PATH can specify either a closed path or an open path. In a closed path, the beginning and ending points are considered to be connected, and in an open path, the first and last points are not connected. PostgreSQL provides two functions to force a PATH to be either open or closed: POPEN() and PCLOSE(). You can also specify whether a PATH is open or closed using special literal syntax (described later).

A POLYGON is similar to a closed PATH. The difference between the two types is in the supporting functions.

A center POINT and a (DOUBLE PRECISION) floating-point radius represent a CIRCLE.

Table 2.18 summarizes the geometric data types.

Table 2.18. Geometric Data Types

Туре	Meaning	Defined By
POINT	2D point on a plane	x- and y-coordinates
LSEG	Line segment	Two points
BOX	Rectangle	Two points
PATH	Open or closed path	n points
POLYGON	Polygon	n points
CIRCLE	Circle	Center point and radius

Syntax for Literal Values

When you enter a value for geometric data type, keep in mind that you are working with a list of two-dimensional points (except in the case of a CIRCLE, where you are working with a POINT and a radius).

A single ${\tt POINT}$ can be entered in either of the following two forms:

```
'(x,y)'
```

The LSEG and BOX types are constructed from a pair of POINT s. You can enter a pair of POINT s in any of the following formats: $\frac{1}{2}$

```
'(( x1, y1 ), ( x2, y2 ))'
'( x1, y1 ), ( x2, y2 )'
'x1, y1, x2, y2'
```

The PATH and POLYGON types are constructed from a list of one or more POINT s. Any of the following forms is acceptable for a PATH or POLYGON literal:

```
'(( x1, y1 ), ..., ( xn, yn ))'
'( x1, y1 ), ..., ( xn, yn )'
'( x1, y1, ..., xn, yn )'
'x1, y1, ..., xn, yn'
```

You can also use the syntax '[(x1, y1), ..., (xn, yn)]' to enter a PATH literal. A PATH entered in this form is considered to be an open PATH.

A circle is described by a central point and a floating point radius. You can enter a circle in any of the following forms: $\frac{1}{2} \left(\frac{1}{2} \right) = \frac{1}{2} \left(\frac{1}{2} \right) \left(\frac{1}{2}$

```
'< ( x, y ), r >'
'(( x, y ), r )'
```

```
'(x,y),r'
```

Notice that the surrounding single quotes are required around all geometric literals—in other words, geometric literals are entered as string literals. If you want to create a geometric value from individual components, you will have to use a geometric conversion function. For example, if you want to create a POINT value from the results of some computation, you would use:

```
POINT( 4, 3*height )
```

The POINT(DOUBLE PRECISION x, DOUBLE PRECISION y) function creates a POINT value from two DOUBLE PRECISION values. There are similar functions that you can use to create any geometric type starting from individual components. Table 2.19 lists the conversion functions for geometric types.

Table 2.19. Type Conversion Operators for the Geometric Data Types

Result Type	Meaning
POINT	POINT(DOUBLE PRECISION \mathbf{x} , DOUBLE PRECISION \mathbf{y})
LSEG	LSEG(POINT p1, POINT p2)
BOX	BOX(POINT p1, POINT p2)
PATH	PATH(POLYGON poly)
POLYGON	POLYGON(PATH path)
	POLYGON(BOX b) yields a 12-point polygon
	POLYGON(CIRCLE c) yields a 12-point polygon
	POLYGON(INTEGER n, CIRCLE c) yields an n point polygon
CIRCLE	CIRCLE(BOX b) CIRCLE(POINT radius, DOUBLE PRECISION point)

Sizes and Valid Values

Table 2.20 lists the size of each geometric data type.

Table 2.20. Geographic Data Type Storage Requirements

Туре	Size (in bytes)
POINT	16 (2 * sizeof DOUBLE PRECISION)
LSEG	32 (2 * sizeof POINT)
BOX	32 (2 * sizeof POINT)
PATH	4+(32*number of points) ^[4]
POLYGON	4+(32*number of points) ^[4]
CIRCLE	24 (sizeof POINT + sizeof DOUBLE PRECISION)

 $^{[4]}$ The size of a PATH or POLYGON is equal to 4 + (size of LSEG * number of segments).

Supported Operators

PostgreSQL features a large collection of operators that work with the geometric data types. I've divided the geometric operators into two broad categories (transformation and proximity) to make it a little easier to talk about them.

Using the transformation operators, you can translate, rotate, and scale geometric objects. The + and - operators translate a geometric object to a new location. Consider Figure 2.1, which shows a BOX defined as BOX(POINT(3,5), POINT(1,2)).

Figure 2.1. BOX(POINT(3,5), POINT(1,2)).

If you use the + operator to add the POINT(2,1) to this BOX, you end up with the object shown in Figure 2.2.

BOX(POINT(5,3),POINT(2,1))
+
POINT(2,3)
=
BOX(POINT(7,6),POINT(4,4))

**The point of the point o

Figure 2.2. Geometric translation.

You can see that the x-coordinate of the POINT is added to each of the x-coordinates in the BOX, and the y-coordinate of the POINT is added to the y-coordinates in the BOX. The - operator works in a similar fashion: the x-coordinate of the POINT is subtracted from the x-coordinates of the BOX, and the y-coordinate of the POINT is subtracted from each y-coordinate in the BOX.

Using the + and - operators, you can move a POINT, BOX, PATH, or CIRCLE to a new location. In each case, the x-coordinate in the second operand (a POINT), is added or subtracted from each x-coordinate in the first operand, and the y-coordinate in the second operand is added or subtracted from each y-coordinate in the first operand.

The multiplication and division operators (* and /) are used to scale and rotate. The multiplication and division operators treat the operands as points in the complex plane. Let's look at some examples.

Figure 2.3 shows the result of multiplying BOX(POINT(3,2), POINT(1,1)) by POINT(2,0).

Figure 2.3. Point multiplication-scaling by a positive value.

You can see that each coordinate in the original box is multiplied by the x-coordinate of the point, resulting in BOX(POINT (6,4),POINT(2,2)). If you had multiplied the box by POINT(0.5,0), you would have ended up with BOX(POINT(1.5,1),POINT (0.5,0.5)). So the effect of multiplying an object by POINT(x,0) is that each coordinate in the object moves away from the origin by a factor x. If x is negative, the coordinates move to the other side of the origin, as shown in Figure 2.4.

6 - 4 - 3 - 2 - (3|2) (1|4) - 1 2 3 4 5 6 7 (-1,-1) - 1 2 3 4 5 6 7

Figure 2.4. Point multiplication-scaling by a negative value.

The x-coordinate controls scaling. The y-coordinate controls rotation. When you multiply any given geometric object by POINT (0,y), each point in the object is rotated around the origin. When y is equal to 1, each point is rotated counterclockwise by 90° about the origin. When y is equal to -1, each point is rotated -90° about the origin (or 270°). When you rotate a point without

scaling, the length of the line segment drawn between the point and origin remains constant, as shown in Figure 2.5.

Figure 2.5. Point multiplication-rotation.

You can combine rotation and scaling into the same operation by specifying non-zero values for both the x- and y-coordinates. For more information on using complex numbers to represent geometric points, see http://www.clarku.edu/ \sim djoyce/complex.

Table 2.21 shows the valid combinations for geometric types and geometric operators.

 $\label{thm:condition} \textbf{Table 2.21. Transformation Operators for the Geometric Types } \\$

Data Types	Valid Operators (θ)
POINT θ POINT	* + - /
box θ point	* + - /
path θ point	* + - /
CIRCLE θ POINT	* + - /

The proximity operators allow you to determine the spatial relationships between two geometric objects.

First, let's look at the three containment operators. The ~ operator evaluates to TRUE if the left operand contains the right operand. The @ operator evaluates to TRUE if the left operand is contained within the right operand. The ~= returns TRUE if the left operand is the same as the right operand—two geographic objects are considered identical if the points that define the objects are identical (two circles are considered identical if the radii and center points are the same).

The next two operators are used to determine the distance between two geometric objects.

The ## operator returns the closest point between two objects. You can use the ## operator with the following operand types shown in Table 2.22.

Table 2.22. Closest-Point Operators

Operator	Description
LSEG a ## BOX b	Returns the point in $\ensuremath{\mathtt{BOX}}\xspace_b$ that is closest to $\ensuremath{\mathtt{LSEG}}\xspace$
	a
LSEG a ## LSEG b	Returns the point in \mathtt{LSEG} $_b$ that is closest to
	LSEG a
POINT a ## BOX h	Returns the point in BOX h that is closest to

The distance (<->) operator returns (as a DOUBLE PRECISION number) the distance between two geometric objects. You can use the distance operator with the operand types in Table 2.23.

Table 2.23. Distance Operators

```
Operator
 Description (or Formula)
BOX a <-> BOX b
 (@@ BOX_a) <-> (@@ BOX_b)
CIRCLE a <-> CIRCLE b
 (@@ CIRCLE a) <-> (@@ CIRCLE b)
 (radius a + radius b)
 -0 if any point in POLYGON h is inside CIRCLE a otherwise,
CIRCLE a <-> POLYGON h
 distance between center of CIRCLE a and closest point in
 POLYGON b
 (LSEG ## BOX) <-> (LSEG ## (LSEG ## BOX))
LSEG a <-> BOX h
LSEG a <-> LSEG b
 Distance between closest points (0 if LSEG a intersects LSEG
PATH a <-> PATH b
 Distance between closest points
POINT a <-> BOX b
 POINT a <-> (POINT a ## BOX b )
POINT a <-> CIRCLE h
 POINT a <-> ((@@ CIRCLE b) - CIRCLE b radius)
POINT a <-> LSEG b
 POINT a <-> (POINT a ## LSEG b)
POINT a <-> PATH b
 Distance between POINT_a and closest points
POINT a <-> POINT h
 -SQRT(( POINT a.x - POINT b.x ) 2 + (POINT a.y -
 POINT b.y ) 2 )
```

Next, you can determine the spatial relationships between two objects using the left-of (<<), right-of(>>), below (<^), and above (>^) operators.

There are three overlap operators. && evaluates to TRUE if the left operand overlaps the right operand. The &> operator evaluates to TRUE if the leftmost point in the first operand is left of the rightmost point in the second operand. The &< evaluates to TRUE if the rightmost point in the first operand is right of the leftmost point in the second operand.

The intersection operator (#) returns the intersecting points of two objects. You can find the intersection of two BOX es, or the intersection of two LSEG s. The intersection of two BOX es evaluates to a BOX. The intersection of two LSEG s evaluates to a single POINT.

Finally, the θ # operator evaluates to TRUE if the first operand intersects with or overlaps the second operand.

The final set of geometric operators determines the relationship between a line segment and an axis, or the relationship between two line segments.

The θ - operator evaluates to TRUE if the given line segment is horizontal (that is, parallel to the x-axis). The θ | operator evaluates to TRUE if the given line segment is vertical (that is, parallel to the y-axis). When you use the θ - and θ | operators with a line segment, they function as prefix unary operators. You can also use the θ - and θ | operators as infix binary operators (meaning that the operator appears between two values), in which case they operate as if you specified two points on a line segment.

The θ -| operator evaluates to TRUE if the two operands are perpendicular. The θ || operator evaluates to TRUE if the two operands are parallel. The perpendicular and parallel operators can be used only with values of type LSEG.

The final geometric operator (@@) returns the center point of an LSEG, PATH, BOX, POLYGON, or CIRCLE.

Tables 2.24 summarizes the proximity operators.

Table 2.24. Proximity Operators for the Geometric Types

Data Types	Valid Operators (θ)
POINT θ POINT	<-> << <^ >>
POINT θ LSEG	## <-> @
POINT θ BOX	## <-> @
POINT θ PATH	<-> @
POINT θ POLYGON	@
POINT θ CIRCLE	<-> @
LSEG θ LSEG	$\# \ \# \# \ <\ <->\ <=\ <>\ =\ >>=\ \theta \# \ \theta - \left \ \theta \ \right \ \left $
LSEG θ BOX	## <-> 0# @
box θ point	* + - /
вох θ вох	# && &< &> < <-> << <= <^ = >> >> >^ \text{0}# @ ~ ~=
path θ point	* + - / ~
path θ path	+ < <-> <= = > >= θ#
polygon θ point	~
polygon θ polygon	&& &< &> <-> >> << @ ~ ~=
CIRCLE θ POINT	* + - / ~
CIRCLE θ POLYGON	<->
CIRCLE $ heta$ CIRCLE	&& &< &> > <-> << <= <> <^ = >> >> > @ ~ ~=

Table 2.25 summarizes the names of the proximity operators for geometric types.

Table 2.25. Geometric Proximity Operator Names

Data Types	Valid Operators (θ)
#	Intersection or point count(for polygons)
##	Point of closest proximity
<->	Distance between
<<	Left of θ
>>	Right of θ
<^	Below θ
>^	Above θ
&&	Overlaps
&>	Overlaps to left
&<	Overlaps to right
θ#	Intersects or overlaps
@	Contained in
~	Contains
~=	Same as
θ-	Horizontal
θ	Vertical
θ-	Perpendicular
θ	Parallel
@@	Center

Object IDs (OID)

An OID is a 32-bit, positive whole number. Every row^[5] in a PostgreSQL database contains a unique identifier^[6]—the object ID (or OID). Normally, the OID column is hidden. You can see the OID for a row by including the OID column in the target list of a SELECT statement:

- [5] By default, all tables are created such that every row contains an OID. You can omit the object IDs using the WITHOUT OIDS clause of the CREATE TABLE command.
- [6] The PostgreSQL documentation warns that object IDs are currently unique within a database cluster; but in a future release, an OID may be unique only within a single table.

Code View: Scroll / Show All

movies=# SELECT OID, * FROM customers;

oid	customer_id	customer_name	phone	birth_date	balance
33876	·	+ Panky, Henry	+ 555-1221	++ 1968-01-21	0.00
33877) 1	Jones, Henry	555-1221	1908-01-21 1970-10-10	0.00
33878	4	Wonderland, Alice N.	555-1212	1970-10-10 1969-03-05	3.00
33879	_	•	555-1122	1909-03-05 1972-07-10	15.00
33879	2	Rubin, William		1972-07-10	
33890	5	Funkmaster, Freddy	555-FUNK 555-1111	 1984-02-05	0.00
	,	Gull, Jonathon LC	555-2222		
33891	8	Grumby, Jonas	555-2222	1984-02-21	0.00

You can create a column of type OID if you want to explicitly refer to another object (usually a row in another table). Think back to the rentals table that you developed in Chapter 1. Each row in the rentals table contains a tape_id, a customer_id, and a rental date. The rentals table currently looks like this:

```
movies=# \d rentals
```

Table "public.rentals"		
Attribute	Type	Modifier
	+	+
tape_id	character(8)	not null
rental_date	date	not null
customer_id	integer	not null

movies=# SELECT * FROM rentals;

tape_id	rental_date	customer_id
AB-12345 AB-67472 OW-41221 MC-68873	2001-11-25 2001-11-25 2001-11-25 2001-11-20	1 3 1 3
KJ-03335 (5 rows)	2001-11-26	8

Each value in the tape_id column refers to a row in the tapes table. Each value in the customer_id column refers to a row in the customers table. Rather than storing the tape_id and customer_id in the rentals table, you could store OID s for the corresponding rows. The following CREATE TABLE ... As command creates a new table, rentals2, that is equivalent to the original rentals table:

```
movies=# CREATE TABLE rentals2 AS
movies-#
 SELECT
 t.oid AS tape_oid, c.oid AS customer_oid, r.rental_date
movies-#
movies-#
 FROM
movies-#
 tapes t, customers c, rentals r
 WHERE
movies-#
movies-#
 t.tape_id = r.tape_id
movies-#
 AND
movies-#
 c.id = r.customer_id;
```

This statement (conceptually) works as follows. First, you retrieve a row from the rentals table. Next, you use the rentals.customer_id column to retrieve the matching customers row and the rentals.tape_id column to retrieve the matching tapes row. Finally, you store the OID of the customers row and the OID of the tapes row (and the rental_date) in a new rentals2 row.

Now, when you select from the rentals2 table, you will see the object IDs for the customers row and the tapes row:

movies=# SELECT * FROM rentals2;

tape_oid	customer_oid	rental_date
38337	38333	2001-11-25
38338	38335	2001-11-25
38394	38393	2001-11-26
38339	38335	2001-11-20
38340	38333	2001-11-25

You can re-create the data in the original table by joining the corresponding customers and tapes records, based on their respective OID s:

```
movies=# SELECT t.tape_id, r.rental_date, c.id
movies-#
 FROM
movies-#
 tapes t, rentals2 r, customers c
 WHERE
movies-#
 t.oid = r.tape_oid AND
movies-#
 c.oid = r.customer_oid
movies-#
movies-# ORDER BY t.tape_id;
tape_id | rental_date | id
AB-12345 | 2001-11-25
AB-67472
 2001-11-25
K-T-03335 |
 2001-11-26
 8
MC-68873 |
 2001-11-20
 3
OW-41221 | 2001-11-25
 j 1
(5 rows)
```

Here are a couple of warnings about using OID s in your own tables.

The first concern has to do with backups. The standard tool for performing a backup of a PostgreSQL database is pg_dump . By default, pg_dump will not archive oID s. This means that if you back up a table that contains an oID column (referring to another object) and then restore that table from the archive, the relationships between objects will be lost, unless you remembered to tell pg_dump to archive oID s. This happens because when you restore a row from the archive, it might be assigned a different oID.

The second thing you should consider when using OID s is that they offer no real performance advantages. If you are coming from an Oracle or Sybase environment, you might be thinking that an OID sounds an awful lot like a ROWID. It's true that an OID and a ROWID provide a unique identifier for a row, but that is where the similarity ends. In an Oracle environment, you can use a ROWID as the fastest possible way to get to a specific row. A ROWID encodes the location (on disk) of the row that it belongs to—when you retrieve a row by ROWID, you can bypass any index searches and go straight to the data. An OID is just a 32-bit number—you can create an index on the OID column, but you could also create an index on any other (unique) column to achieve the same results. In fact, the only time that it might make sense to use an OID to identify a row is when the primary key^[7] for a table is very long.

[7] Don't be too concerned if you aren't familiar with the concept of indexes or primary keys. I'll cover each of those topics a bit later.

Finally, I should point out that OID's can wrap. In an active database cluster, it's certainly possible that 4 billion objects can be created. That doesn't mean that all 4 billion objects have to exist at the same time, just that 4 billion OID's have been created since the cluster was created. When the OID generator wraps, you end up with duplicate values. This may sound a little far-fetched, but it does happen and it is not easy to recover from. There really is no good reason to use an OID as a primary key—use SERIAL (or BIGSERIAL) instead.

Syntax for Literal Values

The format in which you enter literal OID values is the same that you would use for unsigned INTEGER values. An OID literal is simply a sequence of decimal digits.

Size and Valid Values

As I mentioned earlier, an OID is an unsigned 32-bit (4-byte) integer. An OID column can hold values between 0 and 4294967295. The value 0 represents an invalid OID.

Supported Operators

You can compare two OID values, and you can compare an OID value against an INTEGER value. Table 2.26 shows which operators you can use with the OID data type.

Table 2.26. OID Operators

Data Types	Valid Operators
oid θ oid	< <= <> = >= >
oid θ int4	< <= <> = >= >
INT4 θ OID	< <= <> = >= >

BLOBs

Most database systems provide a data type that can store raw data, and PostgreSQL is no exception. I use the term raw data to mean that the database doesn't understand the structure or meaning of a value. In contrast, PostgreSQL does understand the structure and meaning of other data types. For example, when you define an INTEGER column, PostgreSQL knows that the bytes of data that you place into that column are supposed to represent an integer value. PostgreSQL knows what an integer is—it can add integers, multiply them, convert them to and from string form, and so on. Raw data, on the other hand, is just a collection of bits—PostgreSQL can't infer any meaning in the data.

PostgreSQL offers the type BYTEA for storing raw data. A BYTEA column can theoretically hold values of any length, but it appears that the maximum length is 1GB.

The size of a BYTEA value is 4 bytes plus the actual number of bytes in the value.

Syntax for Literal Values

Entering a BYTEA value can be a little tricky. A BYTEA literal is entered as a string literal: It is just a string of characters enclosed within single quotes. Given that, how do you enter a BYTEA value that includes a single quote? If you look back to the discussion of string literal values (earlier in this chapter), you'll see that you can include special characters in a string value by escaping them. In particular, a single quote can by escaped in one of three ways:

- Double up the single quotes ('This is a single quote''')
- Precede the single quote with a backslash ('This is a single quote \'')
- Include the octal value of the character instead ('This is a single quote \047')

There are two other characters that you must escape when entering BYTEA literals. A byte whose value is zero (not the character 0, but the null byte) must be escaped, and the backslash character must be escaped. You can escape any character using the "\\dd " form (where ddd is an octal number). You can escape any printable character using the "\\c " form. So, if you want to store a BYTEA value that includes a zero byte, you could enter it like this:

```
'This is a zero byte \\000'
```

If you want to store a BYTEA value that includes a backslash, you can enter it in either of the following forms:

```
'This is a backslash \\\\'
'This is also a backslash \\134'
```

If you compare these rules to the rules for quoting string literals, you'll notice that BYTEA literals require twice as many backslash characters. This is a quirk of the design of the PostgreSQL parser. BYTEA literals are processed by two different parsers. The main PostgreSQL parser sees a BYTEA literal as a string literal (gobbling up the first set of backslash characters). Then, the BYTEA parser processes the result, gobbling up the second set of backslash characters.

So, if you have a BYTEA value such as This is a backslash \, you quote it as 'This is a backslash \\\'. After the string parser processes this string, it has been turned into 'This is a backslash \\'. The BYTEA parser finally transforms this into This is a backslash \.

Supported Operators

PostgreSQL offers a single BYTEA operator: concatenation. You can append one BYTEA value to another BYTEA value using the concatenation (| |) operator.

Note that you can't compare two BYTEA values, even for equality/inequality. You can, of course, convert a BYTEA value into another value using the CAST() operator, and that opens up other operators.

Large-Objects

The BYTEA data type is currently limited to storing values no larger than 1GB. If you need to store values larger than will fit into a BYTEA column, you can use large-objects. A large-object is a value stored outside of a table. For example, if you want to store a photograph with each row in your tapes table, you would add an OID column to hold a reference to the corresponding large-object:

```
movies=# ALTER TABLE tapes ADD COLUMN photo_id OID;
ALTER
```

Each value in the photo_id column refers to an entry in the pg_largeobject system table. PostgreSQL provides a function that will load an external file (such as a JPEG file) into the pg_largeobject table:

```
movies=# INSERT INTO tapes VALUES
movies-# (
movies(# 'AA-55892',
movies(# 'Casablanca',
movies(# '102 min',
movies(# lo_import('/tmp/casablanca.jpg'))
movies(# );
```

The lo_import() function loads the named file into pg_largeobject and returns an OID value that refers to the large-object. Now when you SELECT this row, you see the OID, not the actual bits that make up the photo:

If you want to write the photo back into a file, you can use the lo_export() function:

```
movies=# SELECT lo_export( 510699, '/tmp/Casablanca.jpg' );
lo_export
-----
1
(1 row)
```

To see all large-objects in the current database, use psql 's \lo_list metacommand:

```
movies=# \lo_list
 Large objects
 ID | Description
------510699 |
(1 row)
```

You can remove large-objects from your database using the lo_unlink() function:

How do you get to the actual bits behind the reference OID? You can't—at least not with psql. Large-object support must be built into the client application that you are using. psql is a text-oriented tool and has no way to display a photograph, so the best that you can do is to look at the raw data in the pg_largeobject table. A few client applications, such as the Conjectrix Workstation, do support large-objects and can interpret the raw data properly, in most cases.

Network Address Data Types

PostgreSQL supports three data types that are designed to hold network addresses, both IP^[8] (logical) and MAC^[9] (physical) addresses. I don't think there are many applications that require the storage of an IP or MAC address, so I won't spend too much time describing them. The PostgreSQL User's Guide contains all the details that you might need to know regarding network data types.

- [8] IP stands for Internet Protocol, the substrate of the Internet.
- [9] The acronym MAC stands for one or more of the following: Machine Address Code, Media Access Control, or Macaroni And Cheese.

MACADDR

The MACADDR type is designed to hold a MAC address. A MAC address is a hardware address, usually the address of an ethernet interface.

CIDR

The CIDR data type is designed to hold an IP network address. A CIDR value contains an IP network address and an optional netmask (the netmask determines the number of meaningful bits in the network address).

INET

An INET value can hold the IP address of a network or of a network host. An INET value contains a network address and an optional netmask. If the netmask is omitted, it is assumed that the address identifies a single host (in other words, there is no discernible network component in the address).

Note that an INET value can represent a network or a host, but a CIDR is designed to represent the address of a network.

Syntax for Literal Values

The syntax required for literal network values is shown in Table 2.27.

Table 2.27. Literal Syntax for Network Types

Туре	Syntax	Examples
INET	a.b.c.d[/e]	192.168.0.1_192.168.150.0/26_130.155.16.1/20
CIDR	a[.b[.c[.d]]][/e]	192.168.0.0/16_192.168/16
MACADDR	xxxxxx:xxxxxx	0004E2:3695C0
	xxxxx-xxxxx	0004E2-3695C0
	xxxx.xxxx	0004.E236.95C0
	xx-xx-xx-xx-xx	00-04-E2-36-95-C0
	xx:xx:xx:xx:xx	00:04:E2:36:95:C0

Starting with version 7.4, you can also store IPv6 (colon-separated) addresses in an INET or CIDR value.

An INET or CIDR value consumes either 12 bytes or 24 bytes of storage (depending on the number of bits in the address). A MACADDR value consumes 6 bytes of storage.

Supported Operators

PostgreSQL provides comparison operators that you can use to compare two INET values, two CIDR values, or two MACADDR values. The comparison operators work by first checking the common bits in the network components of the two addresses; then, if those are equal, the address with the greatest number of netmask bits is considered the largest value. If the number of bits in the netmask is equal (and the network components of the addresses are equal), then the entire address is compared. The net effect (pun intended) is that 192.168.0.22/24 is considered greater than 192.168.0.22/20.

When you are working with two INET (or CIDR) values, you can also check for containership. Table 2.28 describes the network address operators.

Operator	Meaning
INET 1 < INET 2	True if operand ₁ is less than operand ₂
CIDR 1 < CIDR 2	
MACADDR 1 < MACADDR 2	
INET 1 <= INET 2	True if operand $_1$ is less than or equal to operand $_2$
CIDR 1 <= CIDR 2	2
MACADDR 1 <= MACADDR 2	
INET 1 <> INET 2	True if operand $_{1}$ is not equal to operand $_{2}$
CIDR 1 <> CIDR 2	
MACADDR 1 <> MACADDR 2	
INET 1 = INET 2	True if operand $_{1}$ is equal to operand $_{2}$
CIDR ₁ = CIDR ₂	
MACADDR 1 = MACADDR 2	
INET 1 >= INET 2	True if operand $_1$ is greater than or equal to operand $_2$
CIDR 1 >= CIDR 2	, 2
MACADDR 1 >= MACADDR 2	
INET 1 > INET 2	True if operand $_{1}$ is greater than operand $_{2}$
CIDR 1 > CIDR 2	
MACADDR 1 > MACADDR 2	
INET 1 << INET 2 CIDR 1 << CIDR 2	True if $\operatorname{operand}_1$ is contained within $\operatorname{operand}_2$
INET 1 <<= INET 2 CIDR 1 <<= CIDR 2	True if operand $_1$ is contained within operand $_2$ or if operand $_1$ is equal to operand $_2$
INET 1 >> INET 2 CIDR 1 >> CIDR 2	True if operand $_{1}$ contains operand $_{2}$
INET 1 >>= INET 2 CIDR 1 >>= CIDR 2	True if operand $_1$ contains operand $_2$ or if operand $_1$ is equal to operand $_2$

Sequences

One problem that you will most likely encounter in your database life is the need to generate unique identifiers. We've already seen one example of this in the customers table—the customer_id column is nothing more than a unique identifier. Sometimes, an entity that you want to store in your database will have a naturally unique identifier. For example, if you are designing a database to track employee information (in the United States), a Social Security number might make a good identifier. Of course, if you employ people who are not U.S. citizens, the Social Security number scheme will fail. If you are tracking information about automobiles, you might be tempted to use the license plate number as a unique identifier. That would work fine until you needed to track autos in more than one state. The VIN (or Vehicle Identification Number) is a naturally unique identifier.

Quite often, you will need to store information about an entity that has no naturally unique ID. In those cases, you are likely to simply assign a unique number to each entity. After you have decided to create a uniquifier^[10], the next problem is coming up with a sequence of unique numbers.

[10] I'm not sure that "uniquifier" is a real word, but I've used it for quite some time and it sure is a lot easier to say than "disambiguator."

PostgreSQL offers help in the form of a SEQUENCE. A SEQUENCE is an object that automatically generates sequence numbers. You can create as many SEQUENCE objects as you like: Each SEQUENCE has a unique name.

Let's create a new SEQUENCE that you can use to generate unique identifiers for rows in your customers table. You already have a few customers, so start the sequence numbers at 10:

```
movies=# CREATE SEQUENCE customer_id_seq START 10;
CREATE
```

The "\ds " command (in psq1) shows you a list of the SEQUENCE objects in your database:

Now, let's try using this SEQUENCE. PostgreSQL provides a number of functions that you can call to make use of a SEQUENCE. The one that you are most interested in at the moment is the nextval() function. When you call the nextval() function, you provide (in the form of a string) the name of the SEQUENCE as the only argument.

For example, when you INSERT a new row in the customers table, you want PostgreSQL to automatically assign a unique customer_id:

You can see that the SEQUENCE (customer_id_seq) generated a new customer_id, starting with the value that you requested. You can use the currval() function to find the value that was just generated by your server process:

The complete syntax for the CREATE SEQUENCE command is

```
CREATE SEQUENCE name
[ INCREMENT increment ]
[ MINVALUE min ]
[ MAXVALUE max ]
[ START start_value ]
[ CACHE cache_count ]
```

```
[ CYCLE ]
```

Notice that the only required item is the name.

The INCREMENT attribute determines the amount added to generate a new sequence number. This value can be positive or negative, but not zero. Positive values cause the sequence numbers to increase in value as they are generated (that is, 0, 1, 2, and so on). Negative values cause the sequence numbers to decrease in value (that is, 3, 2, 1, 0, and so on).

The MINVALUE and MAXVALUE attributes control the minimum and maximum values (respectively) for the SEQUENCE.

What happens when a SEQUENCE has reached the end of its valid range? You get to decide: If you include the CYCLE attribute, the SEQUENCE will wrap around. For example, if you create a cyclical SEQUENCE with MINVALUE 0 and MAXVALUE 3, you will retrieve the following sequence numbers: 0, 1, 2, 3, 0, 1, 2, 3, If you don't include the CYCLE attribute, you will see: 0, 1, 2, 3, error: reached MAXVALUE.

The START attribute determines the first sequence number generated by a SEQUENCE. The value for the START attribute must be within the MINVALUE and MAXVALUE range.

The default values for most of the SEQUENCE attributes depend on whether the INCREMENT is positive or negative. The default value for the INCREMENT attribute is 1. If you specify a negative INCREMENT, the MINVALUE defaults to -2147483647, and MAXVALUE defaults to -1. If you specify a positive INCREMENT, MINVALUE defaults to 1, and MAXVALUE defaults to 2147483647. The default value for the START attribute is also dependent on the sign of the INCREMENT. A positive INCREMENT defaults the START value to the MINVALUE attribute. A negative INCREMENT defaults the START value to the MAXVALUE attribute.

Remember, these are the defaults—you can choose any meaningful combination of values that you like (within the valid range of a BIGINT).

The default SEQUENCE attributes are summarized in Table 2.29.

Table 2.29. Sequence Attributes

Attribute Name	Default Value
INCREMENT	1
MINVALUE	-INCREMENT > 0 ? 1_INCREMENT < 0 ? -2147483647
MAXVALUE	INCREMENT > 0 ? 2147483647 INCREMENT < 0 ? -1
START	INCREMENT > 0 ? MINVALUE INCREMENT < 0 ? MAXVALUE
CACHE	1
CYCLE	False

The CACHE attribute is a performance-tuning parameter; it determines how many sequence numbers are generated and held in memory. In most cases, you can simply use the default value (1). If you suspect that sequence number generation is a bottleneck in your application, you might consider increasing the CACHE attribute, but be sure to read the warning in the PostgreSQL documentation (see the CREATE SEQUENCE section).

You can view the attributes of a SEQUENCE by treating it as a table and selecting from it [11]:

[11] There are four other columns in a SEQUENCE, but they hold bookkeeping information required to properly maintain the SEQUENCE.

PostgreSQL provides three functions that work with SEQUENCE s. I described the nextval() and currval() functions earlier; nextval() generates (and returns) a new value from a SEQUENCE, and currval() retrieves the most recently generated value. You can reset a SEQUENCE to any value between MINVALUE and MAXVALUE by calling the setval() function. For example:

```
movies=# SELECT nextval( 'customer_id_seq' );
ERROR: customer_id_seq.nextval: reached MAXVALUE (3)
movies=# SELECT setval( 'customer_id_seq', 0 );
setval
```

```
0
(1 row)
movies=# SELECT nextval( 'customer_id_seq' );
nextval
-----
1
```

Now that you know how SEQUENCE s work in PostgreSQL, let's revisit the SERIAL data type. I mentioned earlier in this chapter that a SERIAL is really implemented as a SEQUENCE (see the "SERIAL, BIGSERIAL, and SEQUENCES" sidebar). Remember that a SERIAL provides an automatically increasing (or decreasing) unique identifier. That sounds just like a SEQUENCE, so what's the difference? A SEQUENCE is a standalone object, whereas SERIAL is a data type that you can assign to a column.

Let's create a new table that contains a SERIAL column:

The CREATE TABLE command is normally silent. When you create a table with a SERIAL column, PostgreSQL does a little extra work on your behalf. First, PostgreSQL creates a SEQUENCE for you. The name of the SEQUENCE is based on the name of the table and the name of the column. In this case, the SEQUENCE is named serial_test_pkey_seq. Next, PostgreSQL creates a unique index. We haven't really talked about indexes yet: for now, know that a unique index on the pkey column ensures that you have no duplicate values in that column. PostgreSQL performs one more nicety for you when you create a SERIAL column. The \d command (in psql) shows you this last step:

PostgreSQL has created a default value for the pkey column. A column's default value is used whenever you insert a row but omit a value for that column. For example, if you execute the command INSERT INTO serial_test(payload) VALUES(24307);, you have not provided an explicit value for the pkey column. In this case, PostgreSQL evaluates the default value for pkey and inserts the resulting value. Because the default value for pkey is a call to the nextval() function, each new row is assigned a new (unique) sequence number.

Arrays

One of the unique features of PostgreSQL is the fact that you can define a column to be an array. Most commercial database systems require that a single column within a given row can hold no more than one value. With PostgreSQL, you aren't bound by that rule—you can create columns that store multiple values (of the same data type).

The customers table defined in Chapter 1 contained a single balance column. What change would you have to make to the database if you wanted to store a month-by-month balance for each customer, going back at most 12 months? One alternative would be to create a separate table to store monthly balances. The primary key of the cust_balance might be composed of the customer_id and the month number (either 0-11 or 1-12, whichever you found more convenient)^[12]. This would certainly work, but in PostgreSQL, it's not the only choice.

[12] The relationship between the customers table and the cust_balance is called a parent/child relationship. In this case, the customers table is the parent and cust_balance is the child. The primary key of a child table is composed of the parent key plus a uniquifier (that is, a value, such as the month number, that provides a unique identifier within a group of related children).

You know that there are never more than 12 months in a year and that there are never fewer than 12 months in a year. Parent/child relationships are perfect when the parent has a variable number of children, but they aren't always the most convenient choice when the number of child records is fixed.

Instead, you could store all 12 monthly balance values inside the customers table. Here is how you might create the customers table using an array to store the monthly balances:

```
CREATE TABLE customers (
 customer_id INTEGER UNIQUE,
 customer_name VARCHAR(50),
 phone CHAR(8),
 birth_date DATE,
 balance DECIMAL(7,2),
 monthly_balances DECIMAL(7,2)[12]
);
```

Notice that I have added a new column named monthly_balances —this is an array of 12 DECIMAL values. I'll show you how to put values into an array in a moment.

You can define an array of any data type: the built-in types, user-defined types, even other arrays. When you create an array of arrays, you are actually creating a multidimensional array. For example, if we wanted to store month-by-month balances for the three previous years, I could have created the monthly_balances field as

```
monthly_balances DECIMAL(7,2)[3][12]
```

This would give you three arrays of 12-element arrays.

There is no limit to the number of members in an array. There is also no limit to the number of dimensions in a multidimensional array.

Now, let's talk about inserting and updating array values. When you want to insert a new row into the customers table, you provide values for each member in the monthly_balances array as follows:

```
INSERT INTO customers
(
customer_id, customer_name, phone, birth_date, balance, monthly_balances
)
VALUES
(
 8,
 'Wink Wankel',
 '555-1000',
 '1988-12-25',
 0.00,
 '{1,2,3,4,5,6,7,8,9,10,11,12}'
);
```

To INSERT values into an array, you enclose all the array elements in single quotes and braces ({}) and separate multiple elements with a comma. Starting with PostgreSQL version 7.4, you can use an alternate form to write an array value. To express the same array value in constructor syntax form, you would write:

```
ARRAY[1,2,3,4,5,6,7,8,9,10,11,12]
```

There are two advantages to the new array constructor syntax. First, the meaning is a bit more obvious when you're looking at a piece of unfamiliar SQL code. Second, if you write an array value expressed ' $\{$ element $_{1}$, element $_{2}$, ... $\}$ ' form, you have to

double up the quotes if the array contains string values. In array constructor form, you don't have to do that. The following array values are equivalent:

```
'{ ''Panky, Henry'', ''Rubin, William'', ''Grumby, Jonas'' }'
ARRAY[ 'Panky, Henry', 'Rubin, William', 'Grumby, Jonas' ]
```

Inserting values into a multidimensional array is treated as if you were inserting an array of arrays. For example, if you had a table defined as

```
CREATE TABLE arr
(
 pkey serial,
 val int[2][3]
);
```

you would INSERT a row as

```
INSERT INTO arr( val ) VALUES( '{ {1,2,3}, {4,5,6} }' );
```

Or, to write the same array value in constructor form:

```
INSERT INTO arr( val ) VALUES( ARRAY[ [1,2,3], [4,5,6] ] );
```

Looking back at the customers table now; if you SELECT the row that you INSERT ed, you'll see:

To make this example a little more readable in book form, I have used psql 's \x command to rearrange the display format here. I have also edited out some of the trailing zeroes in the monthly_balances column.

You can retrieve specific elements within an array:

Or you can ask for a range^[13] of array elements:

^[13] The PostgreSQL documentation refers to a contiguous range of array elements as a slice.

The index for an array starts at 1 by default. I'll show you how to change the range of an index in a moment.

You can use an array element in any situation where you can use a value of the same data type. For example, you can use an array element in a WHERE clause:

```
movies=# SELECT
```

There are three ways to UPDATE an array. If you want to UPDATE all elements in an array, simply SET the array to a new value:

```
movies=# UPDATE customers SET
movies-# monthly_balances = '{12,11,10,9,8,7,6,5,4,3,1}'
movies-# WHERE customer_id = 8;
```

If you want to UPDATE a single array element, simply identify the element:

```
movies=# UPDATE customers SET monthly_balances[1] = 22;
```

Finally, you can UPDATE a contiguous range of elements:

```
movies=# UPDATE customers SET monthly_balances[1:3] = '{11,22,33}';
```

Now, there are a few odd things you should know about arrays in PostgreSQL.

First, the array bounds that you specify when you create a column are optional. I don't just mean that you can omit an array bound when you create a column (although you can), I mean that PostgreSQL won't enforce any limits that you try to impose. For example, you created the monthly_balances column as a 12-element array. PostgreSQL happily lets you put a value into element 13, 14, or 268. The array_dims() function tells the upper and lower bounds of an array value:

You can increase the size of an array by updating values adjacent to those that already exist^[14]. For example, the monthly_balances column for customer 8 (Wink Wankel) contains 12 elements, numbered 1 through 12. You can add new elements at either end of the range (array subscripts can be negative):

[14] The PostgreSQL documentation warns that you can't expand a multidimensional array.

Code View: Scroll / Show All

```
movies=# UPDATE customers SET
 monthly_balances[13] = 13
movies-#
movies-# WHERE
movies-#
 customer_id = 8;
UPDATE 1
movies=# SELECT array_dims( monthly_balances ) FROM customers
movies-# WHERE
movies-#
 customer_id = 8;
array dims
[1:13]
movies=# UPDATE customers SET
 monthly_balances[-1:0] = '{ -1, 0 }'
movies-#
movies-# WHERE
movies-#
 customer_id = 8;
UPDATE 1
movies=# SELECT array_dims( monthly_balances ) FROM customers
movies-# WHERE
movies=#
 customer_id = 8;
array_dims
 [-1:13]
```

Note that you can expand an array only by updating elements that are directly adjacent to the existing elements. For example, customer number 8 now contains elements -1:13. We can't add an element 15 without first adding element 14:

```
movies=# UPDATE customers SET
movies-# monthly_balances[15] = 15
movies-# WHERE
movies-# customer_id = 8;
ERROR: Invalid array subscripts
```

Next, the syntax for inserting or updating array values is a bit misleading. Let's say that you want to insert a new row in your customers table, but you only want to provide a balance for month number 3:

```
movies=# INSERT INTO customers
movies-# ( customer_id, customer_name, monthly_balances[3] )
movies-# VALUES
movies-# ( 9, 'Samuel Boney', '{300}' );
```

This appears to work, but there is danger lurking here. Let's go back and retrieve the data that you just inserted:

Where'd the data go? If you SELECT all array elements, the data is still there:

The array_dims() function gives you a pretty good hint:

```
movies=# SELECT array_dims( monthly_balances ) FROM customers
movies-# WHERE
movies-# customer_id = 9;
array_dims
------
[1:1]
```

According to array_dims(), the high and low subscript values are both 1. You explicitly INSERT ed the value 300 into array element 3, but PostgreSQL (silently) decided to place it into element 1 anyway. This seems a bit mysterious to me, but that's how it works.

The final oddity concerns how PostgreSQL handles NULL values and arrays. An array can be NULL, but an individual element cannot—you can't have an array in which some elements are NULL and others are not. Furthermore, PostgreSQL silently ignores an attempt to UPDATE an array member to NULL:

```
movies=# SELECT customer_name, monthly_balances
\verb"movies-\# FROM"
movies-#
 customers
 WHERE
movies-#
movies-#
 customer_id = 8;
-[ RECORD 1 ]---+
id
customer_name | Wink Wankel phone | 555-1000 birth_date | 1988-12-25
monthly_balances | {1.00,2,3,4,5,6,7,8,9,10,11,12.00}
movies=# UPDATE customers SET
movies-# monthly_balances[1] = NULL
movies-# WHERE
movies-# customer_id = 8;
UPDATE 1
```

You won't get any error messages when you try to change an array element to NULL, but a SELECT statement will show that the UPDATE had no effect:

If you keep these three oddities in mind, arrays can be very useful. Remember, though, that an array is not a substitute for a child table. You should use an array only when the number of elements is fixed by some real-world constraint (12 months per year, 7 days per week, and so on).

Column Constraints

When you create a PostgreSQL table, you can define column constraints^[15]. A column constraint is a rule that must be satisfied whenever you insert or update a value in that column.

[15] You can also define table constraints. A table constraint applies to the table as a whole, not just a single column. We'll discuss table constraints in Chapter 3, "PostgreSQL SQL Syntax and Use."

It's very important to understand that when you define a column constraint, PostgreSQL won't ever let your table get into a state in which the constraints are not met. If you try to INSERT a value that violates a constraint, the insertion will fail. If you try to UPDATE a value in such a way that it would violate a constraint, the modification will be rejected.

You can also define constraints that establish relationships between two tables. For example, each row in the rentals table contains a tape_id (corresponding to a row in the tapes table). You could define a constraint to tell PostgreSQL that the rentals.tape_id column REFERENCES the tapes.tape_id column. I'll discuss the implications of a REFERENCES constraint in a moment.

Needless to say, column constraints are a very powerful feature.

```
NULL/NOT NULL
```

Let's start with the most basic column constraints: NULL and NOT NULL. You've already seen some examples of the NOT NULL constraint (in Chapter 1):

I have specified that the customer_id and name columns are NOT NULL. The meaning of a NOT NULL constraint is pretty clear: The column is not allowed to contain a NULL value [16]. If you try to INSERT a NULL value into the customer_id or name columns, you will receive an error:

 $^{[16]}$ A column that has been defined to be NOT NULL is also known as a mandatory column. A column that can accept NULL values is said to be optional.

You'll also get an error if you try to UPDATE either column in such a way that the result would be NULL:

The opposite of NOT NULL is NULL. You can explicitly define a NULL constraint, but it really doesn't function as a constraint. A NULL constraint does not force a column to contain only NULL values (that would be pretty pointless). Instead, a NULL constraint simply tells PostgreSQL that NULL values are allowed in a particular column. If you don't specify that a column is mandatory, it is considered optional.

UNIQUE

The UNIQUE constraint ensures that a column will contain unique values; that is, there will be no duplicate values in the column. If you look back to the previous section, you'll see that you specified that the <code>customer_id</code> column should be <code>UNIQUE</code>. If you try to <code>INSERT</code> a duplicate value into a <code>UNIQUE</code> column, you will receive an error message:

movies=# SELECT * FROM customers;

```
customer_id | customer_name
 | phone | birth_date | balance
 1 | Jones, Henry | 555-1212 | 1970-10-10 | 2 | Rubin, William | 555-2211 | 1972-07-10 | 3 | Panky, Henry | 555-1221 | 1968-01-21 |
 0.00
 4 | Wonderland, Alice N. | 555-1122 | 1969-03-05 | 3.00
movies=# INSERT INTO customers VALUES
movies-# (
movies-#
 1.
movies-#
 'John Gomez',
 '555-4272'
movies-#
movies-#
 1982-06-021,
movies-#
 0.00
movies-# );
ERROR: Cannot insert a duplicate key into unique
 index customers_customer_id_key
```

When you create a UNIQUE column, PostgreSQL will ensure that an index exists for that column. If you don't create one yourself, PostgreSQL will create one for you. We'll talk more about indexes in Chapter 3.

PRIMARY KEY

Almost every table that you create will have one column (or possibly a set of columns) that uniquely identifies each row. For example, each tape in the tapes table is uniquely identified by its tape_id. Each customer in your customers table is identified by a UNIQUE customer_id. In relational database lingo, the set of columns that act to identify a row is called the primary key.

Quite often, you will find that a table has more than one unique column. For example, a table holding employee information might have an employee_id column and a social_security_number (SSN) column. You could argue that either of these would be a reasonable primary key. The employee_id would probably be the better choice for at least three reasons. First, you are likely to refer to an employee record in other tables (for example, withholdings and earnings)—an employee_id is (most likely) shorter than an SSN. Second, an SSN is considered private information, and you don't want to expose an employee's SSN to everyone who has access to one of the related files. Third, it is entirely possible that some of your employees may not have Social Security numbers (they may not be U.S. citizens)—you can't define a column as the PRIMARY KEY if that column allows NULL values.

PostgreSQL provides a constraint, PRIMARY KEY, that you can use to define the primary key for a table. Practically speaking, identifying a column (or a set of columns) as a PRIMARY KEY is the same as defining the column to be NOT NULL and UNIQUE. But the PRIMARY KEY constraint does offer one advantage over NOT NULL and UNIQUE: documentation. When you create a PRIMARY KEY, you are stating that the columns that comprise the key should be used when you need to refer to a row in that table. Each row in the rentals table, for example, contains a reference (rentals.tape_id) to a tape and a reference (rentals.customer_id) to a customer. You should define the customers.customer_id column as the PRIMARY KEY of the customers table:

You should also define the $tapes.tape_id$ column as the primary key of the tapes table:

Now, let's look at the other half of the equation: the ${\tt REFERENCES}$ constraint.

REFERENCES

A foreign key is a column (or group of columns) in one table that refers to a row in another table. Usually, but not always, a foreign key refers to the primary key of another table.

The REFERENCES constraint tells PostgreSQL that one table refers to another table (or more precisely, a foreign key in one table refers to the primary key of another). Let's look at an example:

```
CREATE TABLE rentals (
```

I've now defined rentals.tape_id and rentals.customer_id to be foreign keys. In this example, the rentals.tape_id column is also called a reference and the tapes.tape_id column is called the referent.

There are a few implications to the REFERENCES constraint that you will need to consider. First, the REFERENCES constraint is a constraint: PostgreSQL does not allow you to change the database in such a way that the constraint would be violated. You cannot add a rentals row that refers to a nonexistent tape (or to a nonexistent customer):

```
movies=# SELECT * FROM tapes;
tape_id | title
AB-12345 | The Godfather
 AB-67472 | The Godfather
MC-68873 | Casablanca
OW-41221 | Citizen Kane
AH-54706 | Rear Window
movies=# INSERT INTO rentals VALUES
movies-# (
 'OW-00000',
movies(#
 1,
movies(#
movies(#
 '2002-02-21'
movies(# );
ERROR: <unnamed> referential integrity violation -
 key referenced from rentals not found in tapes
```

The next thing to consider is that you cannot (normally) DELETE a referent—doing so would violate the REFERENCES constraint:

Sometimes, it's not appropriate for a REFERENCES constraint to block the deletion of a referent. You can specify the action that PostgreSQL should take when the referent is deleted. The default action (also known as NO ACTION and RESTRICT) is to prevent the deletion of a referent if there are still any references to it. The next alternative, CASCADE, deletes all rows that refer to a value when the referent is deleted. The final two choices break the link between the reference and the referent: SET NULL updates any references to NULL whenever a referent is deleted, whereas SET DEFAULT updates any references to their default values when a referent is deleted.

If you want to specify one of the alternatives, you would use the following syntax when you create the REFERENCES constraint:

```
REFERENCES table [ (column) ] ON DELETE
NO ACTION | RESTRICT | CASCADE | SET NULL | SET DEFAULT
```

By default, a REFERENCES constraint also prevents you from changing data in such a way that the constraint would be violated. You can use the ON UPDATE clause to relax the constraint a little, much the same as the ON DELETE clause.

The syntax required for on $\ensuremath{\mathtt{UPDATE}}$ is

```
REFERENCES table [ (column) ] ON UPDATE

NO ACTION | RESTRICT | CASCADE | SET NULL | SET DEFAULT
```

There is a subtle difference between the ON UPDATE clause and ON DELETE clause. When you DELETE a referent, the entire row disappears, so the behavior of the ON DELETE clause is obvious. When you UPDATE a referent row, you may change values other than the referent column(s). If you UPDATE a referent row, but you don't update the referent column, you can't introduce a constraint violation, so the ON UPDATE action doesn't come into play. If you do change the referent column, the ON UPDATE action is triggered.

The NO ACTION and RESTRICT actions simply prevent a constraint violation—this is identical to the ON DELETE clause. The

CASCADE action causes all references to be updated whenever a referent changes. SET NULL and SET DEFAULT actions work the same for ON UPDATE as for ON DELETE.

```
CHECK()
```

By defining a CHECK() constraint on a column, you can tell PostgreSQL that any values inserted into that column must satisfy an arbitrary Boolean expression. The syntax for a CHECK() constraint is

```
[CONSTRAINT constraint-name] CHECK( boolean-expression )
```

For example, if you want to ensure that the customer_balance column is a positive value, but less than \$10,000.00, you might use the following:

Now, if you try to INSERT an invalid value into the customer_balance table, you'll cause an error:

```
INSERT INTO customers VALUES
(
 10,
 'John Smallberries',
 '555-8426',
 '1970-JAN-02',
 20000
);
```

ERROR: ExecAppend: rejected due to CHECK constraint invalid_balance

Expression Evaluation and Type Conversion

Now that you have seen all the standard PostgreSQL data types, it's time to talk about how you can combine values of different types into complex expressions.

First, you should understand that an expression represents a value. In a well-designed language, you can use an expression anywhere you can use a value. An expression can be as simple as a single value: 3.14159 is an expression. A complex expression is created by combining two simple expressions with an operator. An operator is a symbol that represents some sort of operation to be applied to one or two operands. For example, the expression "customer_balance * 1.10" uses the multiplication operator (*) to multiply customer_balance by 1.10. In this example, customer_balance is the left operand, * is the operator, and 1.10 is the right operand. This expression combines two different kinds of values: customer_balance is (presumably) a column in one of your tables; whereas 1.10 is a literal value (informally called a constant). You can combine column values, literal values, function results, and other expressions to build complex expressions.

Most operators (such as *, +, and <) require two operands: these are called binary operators. Other operators (such as !!, the factorial operator) work with a single value: these are called unary operators [17]. Some operators (such as -) can function as either.

[17] You may also see the terms dyadic (meaning two-valued) and monadic (meaning single-valued). These terms have the distinct advantage that you will never have to worry about accidentally saying "urinary operator" in polite company.

For some expressions, particularly those expressions that mix data types, PostgreSQL must perform implicit type conversions ^[18]. For example, there is no predefined operator that allows you to add an INT2 to a FLOAT8. PostgreSQL can convert the INT2 into a FLOAT8 before performing the addition, and there is an operator that can add two FLOAT8 values. Every computer language defines a set of rules^[19] that govern automatic type conversion; PostgreSQL is no exception.

- [18] A type conversion that is automatically provided by PostgreSQL is called a coercion. A type conversion caused explicitly by the programmer (using the CAST() or '::' operator) is called a cast.
- [19] A given language might simply prohibit automatic type conversion, but most languages try to help out the programmer a bit.

PostgreSQL is rather unique in its depth of support for user-defined data types. In most RDBMSs, you can define new data types, but you are really just providing a different name for an existing data type (although you might be able to constrain the set of legal values in the new type). With PostgreSQL, you can add new data types that are not necessarily related to the existing data types. When you add a new data type to PostgreSQL, you can also define a set of operators that can operate on the new type. Each operator is implemented as an operator function; usually, but not necessarily, written in C. When you use an operator in an expression, PostgreSQL must find an operator function that it can use to evaluate the expression. The point of this short digression is that although most languages can define a static set of rules governing type conversion, the presence of user-defined data types requires a more dynamic approach. To accommodate user-defined data types, PostgreSQL consults a table named pg_operator. Each row in the pg_operator contains an operator name (such as + or #), the operand data types, and the data type of the result. For example, (in PostgreSQL version 7.1.2) there are 31 rows in pg_operator that describe the + operator: One row describes the + operator when applied to two POINT values, another row describes the + operator when applied to two INTERVAL values, and a third row describes the + operator when applied to an INT2 and an INT4.

You can see the complete list of operators using the " \do " command in the psql query tool.

When searching for an operator function, PostgreSQL first searches the pg_operator table for an operator that exactly matches data types involved in the expression. For example, given the expression:

```
CAST( 1.2 AS DECIMAL ) + CAST( 5 AS INTEGER )
```

PostgreSQL searches for a function named '+' that takes a DECIMAL value as the left operand and an INTEGER value as right operand. If it can't find a function that meets those criteria, the next step is to determine whether it can coerce one (or both) of the values into a different data type. In our example, PostgreSQL could choose to convert either value: The DECIMAL value could be converted into an INTEGER, or the INTEGER value could be converted into a DECIMAL. Now we have two operator functions to choose from: One function can add two DECIMAL values and the other can add two INTEGER values. If PostgreSQL chooses the INTEGER + INTEGER operator function, it will have to convert the DECIMAL value into an INTEGER — this will result in loss of precision (the fractional portion of the DECIMAL value will be rounded to the nearest whole number). Instead, PostgreSQL will choose the DECIMAL + DECIMAL operator, coercing the INTEGER value into a DECIMAL.

So to summarize, PostgreSQL first looks for an operator function in which the operand types exactly match the expression being evaluated. If it can't find one, PostgreSQL looks through the list of operator functions that could be applied by coercing one (or both) operands into a different type. If type coercion would result in more than one alternative, PostgreSQL tries to find the operator function that will maintain the greatest precision.

The process of selecting an operator function can get complex and is described more fully in Chapter 5 of the PostgreSQL User's Guide.

Table 2.30 lists the type conversion functions supplied with a standard PostgreSQL distribution.

Table 2.30. Explicit Type Conversion Functions

Result Type	Source Type
BOX	CIRCLE, POLYGON
DATE	TIMESTAMPTZ, DATE, TEXT
INTERVAL	INTERVAL, TEXT, TIME
LSEG	BOX
MACADDR	TEXT
NUMERIC	BIGINT, SMALLINT, INTEGER, REAL, DOUBLE PRECISION
OID	TEXT
PATH	POLYGON
POINT	PATH, LSEG, BOX, POLYGON, CIRCLE
POLYGON	PATH, CIRCLE, BOX
TEXT	INET, DOUBLE PRECISION, NAME, OID, SMALLINT, INTEGER, INTERVAL, TIMESTAMP WITH TIME ZONE, TIME WITH TIME ZONE, TIME, BIGINT, DATE, MACADDR, CHAR, REAL
TIME	TEXT, TIME, TIMESTAMP WITH TIME ZONE, INTERVAL

Creating Your Own Data Types

PostgreSQL allows you to create your own data types. This is not unique among relational database systems, but PostgreSQL's depth of support is unique. In other RDBMSs, you can define one data type in terms of another (predefined) data type. For example, you might create a new numeric data type to hold an employee's age, with valid values between 18 and 100. This is still a numeric data type—you must define the new type as a subset of an existing type. PostgreSQL calls such a "refined" data type a domain. Starting with PostgreSQL version 8.0, you can also create composite data types. A composite type is a single data type made up of multiple fields. For example, you might define a composite type named address that contains a street number, city, state/province, and postal code. When you define a composite type, each component has a separate name and data type.

With PostgreSQL, you can create entirely new types that have no relationship to existing types. When you define a custom data type (in PostgreSQL), you determine the syntax required for literal values, the format for internal data storage, the set of operators supported for the new type, and the set of (predefined) functions that can operate on values of that type.

There are a number of contributed packages that add new data types to the standard PostgreSQL distribution. For example, the PostGIS project (http://postgis.refractions.net) adds geographic data types based on specifications produced by the Open GIS Consortium. The /contrib directory of a standard PostgreSQL distribution contains a cube data type as well as an implementation of ISBN/ISSN (International Standard Book Number/International Standard Serial Number) data types.

Creating a new data type is too advanced for this chapter. If you are interested in defining a new data type, see Chapter 6, "Extending PostgreSQL." In the next two sections, we'll show you how to create and work with domains and composite data types.

Refining Data Types with CREATE DOMAIN

A domain is a user-defined data type that refines an existing data type. You typically create a domain when you need to store the same kind of data in many tables (or many times within the same table). For example, if you create a phone_number domain, you can store a phone number in a customer table (in fact, you may store many phone numbers per customer), in a salesman table, a vendor table, and so on. At first glance, you may think that you could simply add a CHARACTER(13) column to each table, but a phone number isn't simply a collection of 13 characters—it has a specific format. Here in the U.S., a phone number is often written as

(800)555-1212

The three-digit area code is surrounded by parentheses, then you see the prefix, a dash, and the last four digits of the phone number. To create a phone_number domain that enforces these constraints, you could execute the command

The first part of this command is straightforward—you're creating a domain named phone_number as a constrained version of a 13-character CHAR field. The second part of the command (the CHECK() clause) is a constraint. In this case, you're telling PostgreSQL that the VALUE stored in a phone_number field must match the given regular expression (if you're not accustomed to reading complex regular expressions, this one specifies that VALUE must be an open parenthesis followed by three digits, followed by a close parenthesis, followed by three digits, a dash, and then four digits).

Once you've created a domain, you can define columns of that type. For example, to add a home phone number to the customers table, use the command:

ALTER TABLE customers ADD COLUMN home_phone phone_number;

Now here's the payoff. Once you've defined a domain (and all of the constraints you want to apply to the domain), you can use the domain in multiple tables, or many times in the same table. To add two more phone numbers to the <code>customers</code> table, use this command:

Code View: Scroll / Show All

ALTER TABLE customers ADD COLUMN cell_phone phone_number, work_phone phone_number;

You've defined the constraints once, but you've created three columns that enforce those constraints. If you don't define a phone_number domain, you'll have to specify the constraints every time you add a phone number to a table.

When should you define a domain? Any time you store the same kind of object in multiple tables (or many times in the same table). You should also define a domain for any column that participates in a PRIMARY/FOREIGNKEY relationship. For example, the rentals table contains two foreign keys: The rentals.customer_id column refers to customer_customer_id and rentals.tape_id refers to tapes.tape_id (for the sake of simplicity, we haven't actually defined PRIMARY/FOREIGN KEY constraints in the sample data for this book). Given these relationships, it's clear that the data type of rentals.customer_id must be identical to the data type of customer_customer_id (and that rentals.tape_id and tapes.tape_id must have the same type). The safest way to ensure that the data types match is to create a customer_id domain and a tape_id domain and define the key columns using those types, as shown in the following sequence of commands:

```
movies=# CREATE DOMAIN tape_id AS CHARACTER(8);
CREATE DOMAIN
movies=# CREATE DOMAIN customer_id AS INTEGER;
CREATE DOMAIN
movies=# ALTER TABLE customers ALTER COLUMN customer_id TYPE customer_id;
ALTER TABLE
movies=# ALTER TABLE rentals ALTER COLUMN customer_id TYPE customer_id;
ALTER TABLE
```

```
movies=# ALTER TABLE tapes ALTER COLUMN tape_id TYPE tape_id;
ALTER TABLE
movies=# ALTER TABLE rentals ALTER COLUMN tape_id TYPE tape_id;
ALTER TABLE
```

Notice that the tape_id and customer_id domains are unconstrained. You don't have to attach constraints to a domain—an unconstrained domain is still useful because it defines a logical data type. In fact, you can attach new constraints to a domain later (or change existing constraints) using the ALTER DOMAIN command and PostgreSQL will ensure that existing data conforms to the new constraints (you'll be rewarded with an error message if you have any data that fails to satisfy the new constraints).

The complete syntax for CREATE DOMAIN is shown here:

```
CREATE DOMAIN name [AS] data_type
 [ DEFAULT expression ]
 [ constraint [ ... ] ]

where constraint is one or more of the following:
 [ CONSTRAINT constraint_name ] NULL
 [ CONSTRAINT constraint_name ] NOT NULL
 [ CONSTRAINT constraint_name ] CHECK( expression )
```

If you include a DEFAULT expression clause, the given value becomes the default for any columns of type name. In other words, if you omit a column of type name in an INSERT command, PostgreSQL inserts expression instead of the usual NULL value. The default value should satisfy any constraints that you attach to the domain.

Once you've created a column whose type is defined by a domain, you can treat that column in the same way you would treat any other column of the base data type. For example, if you define a domain whose base type is CHARACTER, you can insert string values using the same syntax you would use for values of type CHARACTER. You can also create indexes that include domain values. A domain is a refinement of some other data type.

Creating and Using Composite Types

One of the new and powerful features introduced in PostgreSQL version 8.0 is the composite data type. A composite type is a data type composed of one or more named fields. For example, you might want to create a composite type named address composed of a street number, city, state/province, and postal code. The following command will do just that:

```
movies=# CREATE TYPE address AS
movies-# (
movies(# street_number VARCHAR,
movies(# city VARCHAR,
movies(# state CHAR(2),
movies(# postal_code VARCHAR
movies(# );
```

Once you've defined a composite type, you can create columns based on the new type. When you add a column of composite type, you're adding a single field that happens to be composed of multiple fields. For example, to add an address to the customers table, execute the following command:

movies=# ALTER TABLE customers ADD COLUMN home_address address;
ALTER TABLE

Now take a look at the definition of the customers table:

```
movies=# \d customers;
 Table "public.customers"
 Column
 | Modifiers
 Type
 -----
customer_id | integer
 not null
customer_name | character varying(50) | not null
 character(8)
phone
birth_date
 date
balance | numeric(7,2)
home_address | address
Indexes:
 "customers_customer_id_key" UNIQUE, btree (customer_id)
```

The ALTER TABLE command added a single field named home_address. So what happened to the street_number, city, state, and postal_code fields? They're inside the home_address column. Let's fill in the home_address for one of your customers:

```
Code View: Scroll / Show All

movies=# UPDATE customers
movies-# SET home_address = ( '200 Main Street', 'Springfield', 'CA', '90210' )
movies-# WHERE customer_id = 3;
```

Notice that the composite value that you're inserting is enclosed in parentheses. There are three ways that you can write a composite literal. The easiest method is the one you've just seen—simply enclose the component values in a set of parentheses. If you only have a single component to

INSERT (that is, you're inserting default values for the other components), you must use the row constructor form instead:

```
ROW( '200 Main Street' )
```

You can also write the composite value as a string:

```
'(200 Main Street, Springfield, CA, 90210)'
```

The row constructor form is typically the easiest way to build a composite literal because you don't have to worry about doubling-up any embedded quotes.

Now take a look at what PostgreSQL stored in the row you just added:

```
movies=# SELECT customer_name, home_address FROM customers;
 customer_name | home_address

Jones, Henry |
Wonderland, Alice N. |
Rubin, William |
Panky, Henry | ("200 Main Street", Springfield, CA, 90210)
(4 rows)
```

You see a single column (home_address) with four values in it. How do you get to the individual components in the home_address column? Simply refer to (columnName) .fieldname, like this:

That command retrieved the postal_code component of the home_address column. The parentheses are required because the PostgreSQL parser can't tell if home_address.postal_code refers to a column (postal_code) within a table (home_address) or a field (postal_code) within a composite column (home_address).

Of course you can UPDATE a single component in a composite column as well:

```
movies=# UPDATE customers
movies-# SET home_address.postal_code = '94404'
movies-# WHERE customer_id = 3;
```

Notice that you can't include the parentheses around home_address in this case. Why? Because the parser would never expect to see a table name following the word SET and therefore can't mistake home_address as the name of a table.

You can't easily [20] create an index on a composite column, but you can create an index on an individual component (or on multiple components) even though the syntax is a bit mysterious. To create an index on home_address.city plus home_address.state, use the following command:

[20] You can create an index on a composite column, but you'll have to define an index operator class for each composite type—it's much easier to create an index on each component instead.

```
movies=# CREATE INDEX customer_location ON customers
movies-# (
movies(# (( home_address ).city ),
movies(# (( home_address ).state )
movies(# );
```

Take careful note of the parentheses—when you create an index on a field within a composite column, you must use the syntax '((columnName). fieldname) '.

If you ask psql to display the layout of a table that contains a composite column, you won't see the component fields listed:

Code View: Scroll / Show All

To see the definition of a composite type, use the command \d typename:

There are a few restrictions on composite types in PostgreSQL version 8.0. You can't attach constraints to a composite type. That's really not a problem because you can attach constraints to a domain and define a composite type that uses the domain. You can't create a domain whose base type is a composite type, but you can create a composite type that includes a domain. You can create a composite type that contains fields of composite type (meaning that you can nest one composite type within another). Nesting composite types can cause some confusion when you need to create a literal value of the outermost type (you need a lot of parentheses).

Overall, composite types take you one step closer to modeling complex real-world objects inside of a PostgreSQL database. When you combine composite types and domains, you have a powerful mechanism for enforcing constraints on complex objects.

Summary

As you can see, PostgreSQL offers a data type to fit almost every need. In this chapter, I've described each data type included in a standard PostgreSQL distribution. The syntax for literal values may seem a bit contrived for some of the data types, but the fact that PostgreSQL allows you to define new data types requires a few concessions (fortunately, very few).

I've listed all the standard operators in this chapter because they are a bit under-documented in the PostgreSQL User's Guide. Functions, on the other hand, are well documented (as well as constantly changing)—refer to Chapter 4 of the PostgreSQL User's Guide for an up-to-date list of functions.

In Chapter 3, we'll explore a variety of topics that should round out your knowledge of PostgreSQL from the perspective of a user. Later chapters will cover PostgreSQL programming and PostgreSQL administration.

Chapter 3. PostgreSQL SQL Syntax and Use

The first two chapters explored the basics of the SQL language and looked at the data types supported by PostgreSQL. This chapter covers a variety of topics that should round out your knowledge of PostgreSQL.

We'll start by looking at the rules that you have to follow when choosing names for tables, columns, indexes, and such. Next, you'll see how to create, destroy, and view PostgreSQL databases. In Chapter 1, "Introduction to PostgreSQL and SQL," you created a few simple tables; in this chapter, you'll learn all the details of the CREATE TABLE command. I'll also talk about indexes. I'll finish up by talking about transaction processing and locking. If you are familiar with Sybase, DB2, or Microsoft SQL Server, I think you'll find that the locking model used by PostgreSQL is a refreshing change.

PostgreSQL Naming Rules

When you create an object in PostgreSQL, you give that object a name. Every table has a name, every column has a name, and so on. PostgreSQL uses a single data type to define all object names: the name type.

A value of type name is a string of 63 or fewer characters $^{[1]}$. A name must start with a letter or an underscore; the rest of the string can contain letters, digits, and underscores.

[1] You can increase the length of the name data type by changing the value of the NAMEDATALEN symbol before compiling PostgreSQL.

If you examine the entry corresponding to name in the pg_type table, you will find that a name is really 64 characters long. Because the name type is used internally by the PostgreSQL engine, it is a null-terminated string. So, the maximum length of a name value is 63 characters. You can enter more than 63 characters for an object name, but PostgreSQL stores only the first 63 characters.

Both SQL and PostgreSQL reserve certain words and normally, you cannot use those words to name objects. Examples of reserved words are

ANALYZE BETWEEN CHARACTER INTEGER CREATE

You cannot create a table named INTEGER or a column named BETWEEN. A complete list of reserved words can be found in Appendix B of the PostgreSQL User's Guide.

If you find that you need to create an object that does not meet these rules, you can enclose the name in double quotes. Wrapping a name in quotes creates a quoted identifier. For example, you could create a table whose name is "3.14159"—the double quotes are required, but are not actually a part of the name (that is, they are not stored and do not count against the 63-character limit). When you create an object whose name must be quoted, you have to include the quotes not only when you create the object, but every time you refer to that object. For example, to select from the table mentioned previously, you would have to write

```
SELECT filling, topping, crust FROM "3.14159";
```

Here are a few examples of both valid and invalid names:

```
my_table -- valid
my_2nd_table -- valid
échéanciers -- valid: accented and non-Latin letters are allowed
"2nd_table" -- valid: quoted identifier
"create table" -- valid: quoted identifier
"1040Forms" -- valid: quoted identifier
2nd_table -- invalid: does not start with a letter or an underscore
```

Quoted names are case-sensitive. "1040Forms" and "1040FORMS" are two distinct names. Unquoted names are converted to lowercase, as shown here:

```
movies=# CREATE TABLE FOO( BAR INTEGER );
CREATE
movies=# CREATE TABLE foo( BAR INTEGER );
ERROR: Relation 'foo' already exists
movies=# \d
 List of relations
 Name
 Type
 Owner
1040FORMS
 | table | bruce
1040Forms
 Lable
 sheila
 customers
 | table | bruce
foo
 | table | bruce
rentals
 | table | bruce
 tapes
 | table | bruce
 (6 rows)
```

The names of all objects must be unique within some scope. Every database must have a unique name; the name of a schema must be unique within the scope of a single database, the name of a table must be unique within the scope of a single schema, and column names must be unique within a table. The name of an index must be unique within a database.

The Importance of the COMMENT Command

If you've been a programmer (or database developer) for more than, say, two days, you understand the importance of commenting your code. A comment helps new developers understand how your program (or database) is structured. It also helps you remember what you were thinking when you come back to work after a long weekend. If you're writing procedural code (in C, Java, PL/pgSQL, or whatever language you prefer), you can intersperse comments directly into your code. If you're creating objects in a PostgreSQL database, where do you store the comments? In the database, of course. The COMMENT command lets you associate a comment with just about any object that you can define in a PostgreSQL database. The syntax for the COMMENT command is very simple:

COMMENT ON object-type object-name IS comment-text;

where object-type and object-name are taken from the following:

DATABASE database-name
SCHEMA schema-name
TABLE table-name
COLUMN table-name.column-name
INDEX index-name
DOMAIN domain-name
TYPE data-type-name
VIEW view-name
CONSTRAINT constraint-name ON table-name
SEQUENCE sequence-name
TRIGGER trigger-name ON table-name

You can also define comments for other object types (functions, operators, rules, even languages), but the object types that we've shown here are the most common (see the PostgreSQL reference documentation for a complete list).

To add a comment to a table, for example, you would execute a command such as

COMMENT ON TABLE customers IS 'List of active customers';

You can only store one comment per object—if you comment on an object twice, the second comment replaces the first. To drop a comment, execute a COMMENT command, but specify NULL in place of the comment-text string, like this:

COMMENT ON TABLE customers IS NULL;

Once you have added a comment to an object, you can view the comment (in psql) using the command \d object-name-pattern, like this:

The \dd command will show you any commented object whose name matches the object-name-pattern. The \dd command will not show comments that you've assigned to a column within a table. To see column-related comments, use the command \d+ [table-name]. To see the comment assigned to each database, use the command \l+.

Before you can do anything else with a PostgreSQL database, you must first create the database. Before you get too much further, it might be a good idea to see where a data base fits into the overall scheme of PostgreSQL. Figure 3.1 shows the relationships between clusters, databases, schemas, and tables.

Figure 3.1. Clusters, databases, schemas, and tables.

At the highest level of the PostgreSQL storage hierarchy is the cluster. A cluster is a collection of databases. Each cluster exists within a single directory tree, and the entire cluster is serviced by a single postmaster. A cluster is not named—there is no way to refer to a cluster within PostgreSQL, other than by contacting the postmaster servicing that cluster. The \$PGDATA environment variable should point to the root of the cluster's directory tree. A cluster is serviced by a single postmaster process. The postmaster listens for connection requests coming from client applications. When a connection request is received (and the user's credentials are authenticated), the postmaster starts a new server process and connects the client to the server. A single client connection can only interact with a single database at any given time (but a client application can certainly open multiple connections if it needs to interact with several databases simultaneously). A postmaster process can connect a client application to any of the databases in the cluster serviced by that postmaster.

Four system tables are shared between all databases in a cluster: pg_group (the list of user groups), pg_database (the list of databases within the cluster), pg_shadow (the list of valid users), and pg_tablespace (the list of tablespaces).

Each cluster contains one or more databases. Every database has a name that must follow the naming rules described in the previous section. Database names must be unique within a cluster. A database is a collection of schemas.

A schema is a named collection of tables (as well as functions, data types, and operators). The schema name must be unique within a database. Table names, function names, index names, type names, and operators must be unique within the schema. A schema exists primarily to provide a naming context. You can refer to an object in any schema within a single database by prefixing the object name with schema-name. For example, if you have a schema named bruce, you can create a table within that schema as

```
CREATE TABLE bruce.ratings ( ... );
SELECT * FROM bruce.ratings;
```

Each connection has a schema search path. If the object that you are referring to is found on the search path, you can omit the schema name. However, because table names are not required to be unique within a database, you may find that there are two tables with the same name within your search path (or a table may not be in your search path at all). In those circumstances, you can include the schema name to remove any ambiguity.

To view the schema search path, use the command SHOW SEARCH_PATH:

```
movies=# SHOW SEARCH_PATH;
search_path
------
$user,public
(1 row)
```

The default search path, shown here, is <code>\$user.public</code>. The <code>\$user</code> part equates to your PostgreSQL user name. For example, if I connect to psql as user <code>bruce</code>, my search path is <code>bruce.public</code>. If a schema named <code>bruce</code> does not exist, PostgreSQL will just ignore that part of the search path and move on to the schema named <code>public</code>. To change the search path, use <code>SET SEARCH_PATH TO</code>:

```
movies=# SET SEARCH_PATH TO 'bruce', 'sheila', 'public';
```

You create a new schema with the CREATE SCHEMA command and destroy a schema with the DROP SCHEMA command:

```
movies=# CREATE SCHEMA bruce;
CREATE SCHEMA
movies=# CREATE TABLE bruces_table( pkey INTEGER );
CREATE TABLE
movies=# \d
 List of relations
 Name
 | Schema | Type | Owner
-----
 bruces_table | bruce | table | bruce
 | public | table | bruce
 tapes
(2 rows)
movies=# DROP SCHEMA bruce;
ERROR: Cannot drop schema bruce because other objects depend on it
 Use DROP ... CASCADE to drop the dependent objects too
movies=# DROP SCHEMA bruce CASCADE;
NOTICE: Drop cascades to table bruces_table
DROP SCHEMA
```

Notice that you won't be able to drop a schema that is not empty unless you include the CASCADE clause. Schemas are a relatively new feature that first appeared in PostgreSQL version 7.3. Schemas are very useful. At many sites, you may need to keep a "development" system and a "production" system. You might consider keeping both systems in the same database, but in separate schemas. Another (particularly clever) use of schemas is to separate financial data by year. For example, you might want to keep one year's worth of data per schema. The table names (invoices, sales, and so on) remain the same across all schemas, but the schema name reflects the year to which the data applies. You could then refer to data for 2001 as FY2001.invoices, FY2001.sales, and so on. The data for 2002 would be stored in FY2002.invoices, FY2002.sales, and so on. This is a difficult problem to solve without schemas because PostgreSQL does not support cross-database access. In other words, if you are connected to database movies, you can't access tables stored in another database. Starting with PostgreSQL 7.3, you can keep all your data in a single database and use schemas to partition the data.

When you create a schema, you can specify an optional tablespace—by default, tables created within the schema will be stored in the schema's tablespace. We discuss tablespaces in more detail in the nextwith the CREATE SCHEMA section.

Tablespaces

Starting with PostgreSQL version 8.0, you can store database objects (tables and indexes) in alternate locations using a new feature called a tablespace. A tablespace is a name that you give to some directory within your computer's filesystem. Once you create a tablespace (we'll show you how in a moment), you can create schemas, tables, and indexes within that tablespace. A tablespace is defined within a single cluster—all databases within a cluster can refer to the same tablespace.

To create a new tablespace, use the CREATE TABLESPACE command:

```
CREATE TABLESPACE tablespacename [ OWNER username ]
LOCATION 'directory'
```

The tablespacename parameter must satisfy the normal rules for all identifiers; it must be 63 characters or shorter and must start with a letter (or the name must be quoted). In addition, you can't create a tablespace whose name begins with the characters 'pg_' since those names are reserved for the PostgreSQL development team. If you omit the OWNER username clause, the new tablespace is owned by the user executing the CREATE TABLESPACE command. By default, you can't create an object in a tablespace unless you are the owner of that tablespace (or you are a PostgreSQL superuser). You can grant CREATE privileges to other users with the GRANT command (see Chapter 23, "Security" for more information on the GRANT command).

The interesting part of a CREATE TABLESPACE command is the LOCATION 'directory' clause. The LOCATION clause includes a directory—objects created within the tablespace are stored in that directory. There are a few rules that you must follow before you can create a tablespace:

- You must be a PostgreSQL superuser
- PostgreSQL must be running on a system that supports symbolic links (that means you can't create tablespaces on a Windows host)
- The directory must already exist (PostgreSQL won't create the directory for you)
- The directory must be empty
- The directory name must be shorter than 991 characters
- The directory must be owned by the owner of the postmaster process (typically a user named postgres)

If all of those conditions are satisfied, PostgreSQL creates the new tablespace.

When you create a tablespace, the PostgreSQL server performs a number of actions behind the scenes. First, the permissions on the

directory are changed to 700 (read, write, and execute permissions for the directory owner, all other permissions denied). Next, PostgreSQL creates a single file named PG_VERSION in the given directory (the PG_VERSION file stores the version number of the PostgreSQL server that created the tablespace—if the PostgreSQL developers change the structure of a tablespace in a future version, PG_VERSION will help any conversion tools understand the structure of an existing tablespace). If the permission change succeeds, PostgreSQL adds a new row to the pg_tablespace table (a cluster-wide table) and assigns a new OID (object-id) to that row. Next, the server uses the OID to create a symbolic link between your cluster and the given directory. For example, consider the following scenario:

movies# CREATE TABLESPACE mytablespace LOCATION '/fastDrive/pg';
CREATE TABLESPACE

movies# SELECT oid, spcname, spclocation
movies-# FROM
movies-# pg_tablespace
movies-# where
movies-# spcname = 'mytablespace';
 oid | spcname | spclocation

34281 | mytablespace | /fastDrive/pg

In this case, PostgreSQL assigned the new tablespace (mytablespace) an OID of 34281. PostgreSQL creates a symbolic link that points from \$PGDATA/pg_tblspc/34281 to /fastDrive/pg. When you create an object (a table or index) inside of this tablespace, the object is not created directly inside of the /fastDrive/pg directory. Instead, PostgreSQL creates a subdirectory in the tablespace and then creates the object within that subdirectory. The name of the subdirectory corresponds to the OID of the database (that is, the object-id of the database's entry in the pg_database table) that holds the new object. If you create a new table within the mytablespace tablespace, like

 ${\tt movies\#}$ CREATE TABLE foo (data VARCHAR) TABLESPACE ${\tt mytablespace};$ CREATE TABLE

Then find the OID of the new table and the OID of the database (movies):

```
movies# SELECT oid FROM pg_class WHERE relname = 'foo';
  oid
-----
34282
(1 row)

movies# SELECT oid FROM pg_database WHERE datname = 'movies';
  oid
-----
17228
(1 row)
```

You can see the relationships between the tablespace, the database subdirectory, and the new table:

```
Code View: Scroll / Show All
$ ls -1 $PGDATA/pg tblspc
total 0
 1 postgres postgres
 12 Nov 9 19:31 34281 -> /fastDrive/pg
lrwxrwxrwx
$ ls -l /fastDrive/pg
total 8
 2 postgres postgres 4096 Nov 9 19:50 17228
drwx----
-rw-----
 1 postgres postgres
 4 Nov 9 19:31 PG_VERSION
$ ls -l /fastDrive/pg/17228
total 0
-rw-----
 1 postgres postgres
 0 Nov 9 19:50 34282
```

Notice that \$PGDATA/pg_tblspc/34281 is a symbolic link that points to /fastDrive/pg (34281 is the OID of mytablespace's entry in the pg_tablespace table), PostgreSQL has created a subdirectory (17228) for the movies database, and the table named foo was created in that subdirectory (in a file whose name, 34282, corresponds to the table's OID). By creating a subdirectory for each database, PostgreSQL ensures that you can safely store objects from multiple databases within the same tablespace without worrying about OID collisions.

When you create a cluster (which is done for you automatically when you install PostgreSQL), PostgreSQL silently creates two tablespaces for you: pg_default and pg_global. PostgreSQL creates objects in the pg_default tablespace when it can't find a more appropriate tablespace. The pg_default tablespace is always located in the \$PGDATA/base directory. The pg_global tablespace stores cluster-wide tables like pg_database, pg_group, and pg_tablespace—you can't create objects in the pg_global tablespace.

The name of the pg_default tablespace can be a bit misleading. You may think that PostgreSQL always creates an object in pg_default if you omit the TABLESPACE tablespacename clause, but that's not the case. Instead, PostgreSQL follows an inheritance hierarchy to find the appropriate tablespace. If you specify a TABLESPACE tablespacename clause when you execute a CREATE TABLE Or CREATE INDEX command, the server creates the object in the given tablespacename. If you don't specify a tablespace and you're creating an index, the index is created in the tablespace of the parent table (that is, the table that you are indexing). If you don't specify a tablespace and you're creating a table, the table is created in the tablespace of the parent schema. If you are creating a schema and you don't specify a tablespace, the schema is created in the tablespace of the parent database. If you are creating a database and you don't specify a tablespace, the database is created in the tablespace of the template database (typically, template1). So, an index inherits its tablespace

from the parent table, a table inherits its tablespace from the parent schema, a schema inherits its tablespace from the parent database, and a database inherits its database from the template database.

To view the databases defined in a cluster, use the \db (or \db+) command in psq1:

```
movies=# \db+

List of tablespaces

Name | Owner | Location | Access privileges

mytablespace | postgres | /fastDrive/pg |
pg_default | postgres | |
pg_global | postgres | | {pg=C/pg} (4 rows)
```

To see a list of objects defined with a given tablespace, use the following query:

```
SELECT relname FROM pg_class
 WHERE reltablespace =
 (
 SELECT oid FROM pg_tablespace WHERE spename = 'tablespacename'
 );
```

Don't confuse schemas and tablespaces—they both provide organization for the tables and indexes in your cluster, but they are definitely not the same thing. A tablespace affects the physical organization of data within a cluster (that is, it a tablespace defines where your data is stored). A schema affects the logical organization of data within a database—a schema affects name resolution; a tablespace does not. A schema acts as a part of a name; once you've created an object, you can ignore its physical location (its tablespace).

Creating New Databases

Now let's see how to create a new database and how to remove an existing one.

The syntax for the CREATE DATABASE command is

As I mentioned earlier, the database-name must follow the PostgreSQL naming rules described earlier and must be unique within the cluster.

If you don't include the <code>OWNER=username</code> clause or you specify <code>OWNER=DEFAULT</code>, you become the owner of the database. If you are a PostgreSQL superuser, you can create a database that will be owned by another user using the <code>OWNER=username</code> clause. If you are not a PostgreSQL superuser, you can still create a database if you have the <code>CREATEDB</code> privilege, but you cannot assign ownership to another user. Chapter 21, "PostgreSQL Administration," describes the process of defining user privileges.

The TEMPLATE=template-name clause is used to specify a template database. A template defines a starting point for a database. If you don't include a TEMPLATE=template-name or you specify TEMPLATE=DEFAULT, the database named template1 is copied to the new database. All tables, views, data types, functions, and operators defined in the template database are duplicated into the new database. If you add objects (usually functions, operators, and data types) to the template1 database, those objects will be propagated to any new databases that you create based on template1. You can also trim down a template database if you want to reduce the size of new databases. For example, you might decide to remove the geometric data types (and the functions and operators that support that type) if you know that you won't need them. Or, if you have a set of functions that are required by your application, you can define the functions in the template1 database and all new databases will automatically include those functions. If you want to create an as-distributed database, you can use template0 as your template database. The template0 database is the starting point for template1 and contains only the standard objects included in a PostgreSQL distribution. You should not make changes to the template0 database, but you can use the template1 database to provide a site-specific set of default objects.

You can use the ENCODING=character-set clause to choose an encoding for the string values in the new database. An encoding determines how the bytes that make up a string are interpreted as characters. For example, specifying ENCODING=SQL_ASCII tells PostgreSQL that characters are stored in ASCII format, whereas ENCODING=ISO-8859-8 requests ECMA-121 Latin/Hebrew encoding. When you create a database, all characters stored in that database are encoded in a single format. When a client retrieves data, the client/server protocol automatically converts between the database encoding and the encoding being used by the client. Chapter 22, "Internationalization and Localization," discusses encoding schemes in more detail.

The Tablespace-name clause tells PostgreSQL that you want to create the database in an alternate location (that is, the database should not be created in the usual \$PGDATA/base directory). You must create a tablespace before you can use it. If you don't include a TABLESPACE clause in the CREATE DATABASE command, the new database is created in the same tablespace as the template database.

If you're using an older version of PostgreSQL (older than 8.0), you can't use tablespaces to create a database in a non-standard location. Instead, you must use a feature known as a location. In versions of PostgreSQL older than 8.0, the last option for the CREATE DATABASE command is the LOCATION=path clause. In most cases, you will never have to use the LOCATION option, which is good because it's a little strange.

If you do have need to use an alternate location, you will probably want to specify the location by using an environment variable. The environment variable must be known to the postmaster processor at the time the postmaster is started and it should contain an absolute

pathname

The LOCATION=path clause can be confusing. The path might be specified in three forms:

- The path contains a /, but does not begin with a /—this specifies a relative path
- The path begins with a /—this specifies an absolute path
- The path does not include a /

Relative locations are not allowed by PostgreSQL, so the first form is invalid.

Absolute paths are allowed only if you defined the C/C++ preprocessor symbol "ALLOW_ABSOLUTE_DBPATHS" at the time you compiled your copy of PostgreSQL. If you are using a prebuilt version of PostgreSQL, the chances are pretty high that this symbol was not defined and therefore absolute paths are not allowed.

So, the only form that you can rely on in a standard distribution is the last—a path that does not include any "/" characters. At first glance, this may look like a relative path that is only one level deep, but that's not how PostgreSQL sees it. In the third form, the path must be the name of an environment variable. As I mentioned earlier, the environment variable must be known to the postmaster processor at the time the postmaster is started, and it should contain an absolute pathname. Let's look at an example:

```
$ export PG_ALTERNATE=/bigdrive/pgdata
$ initlocation PG_ALTERNATE
$ pg_ctl restart -1 /tmp/pg.log -D $PGDATA
...
$ psql -q -d movies
movies=# CREATE DATABASE bigdb WITH LOCATION=PG_ALTERNATE;
```

First, I've defined (and exported) an environment variable named PG_ALTERNATE. I've defined PG_ALTERNATE to have a value of /bigdrive/pgdata—that's where I want my new database to reside. After the environment variable has been defined, I need to initialize the directory structure—the initlocation script will take care of that for me. Now I have to restart the postmaster so that it can see the PG_ALTERNATE variable. Finally, I can start psql (or some other client) and execute the CREATE DATABASE command specifying the PG ALTERNATE environment variable.

This all sounds a bit convoluted, and it is. The PostgreSQL developers consider it a security risk to allow users to create databases in arbitrary locations. Because the postmaster must be started by a PostgreSQL administrator, only an administrator can choose where databases can be created. So, to summarize the process:

- 1. Create a new environment variable and set it to the path where you want new databases to reside.
- 2. Initialize the new directory using the initlocation application.
- 3. Stop and restart the postmaster.
- 4. Now, you can use the environment variable with the LOCATION=path clause

createdb

The CREATE DATABASE command creates a new database from within a PostgreSQL client application (such as psql). You can also create a new database from the operating system command line. The createdb command is a shell script that invokes psql for you and executes the CREATE DATABASE command for you. For more information about createdb, see the PostgreSQL Reference Manual or invoke createdb with the --help flag:

```
$ createdb --help
createdb creates a PostgreSQL database.
Usage:
  createdb [OPTION]... [DBNAME] [DESCRIPTION]
Options:
  -D, --tablespace=TABLESPACE default tablespace for the database
  -E, --encoding=ENCODING
 encoding for the database
 database user to own the new database
  -O, --owner=OWNER
  -T, --template=TEMPLATE
 template database to copy
  -e, --echo
-q, --quiet
 show the commands being sent to the server
 don't write any messages
 show this help, then exit output version information, then exit
  --help
  --version
Connection options:
  -h, --host=HOSTNAME
 database server host or socket directory
  -p, --port=PORT
 database server port
  -U, --username=USERNAME
 user name to connect as
  -W, --password
 prompt for password
```

By default, a database with the same name as the current user is created.

Report bugs to <pgsql-bugs@postgresql.org>.

Dropping a Database

Getting rid of an old database is easy. The DROP DATABASE command will delete all of the data in a database and remove the database from the cluster.

For example:

movies=# CREATE DATABASE redshirt; CREATE DATABASE movies=# DROP DATABASE redshirt; DROP DATABASE

There are no options to the DROP DATABASE command; you simply include the name of the database that you want to remove. There are a few restrictions. First, you must own the database that you are trying to drop, or you must be a PostgreSQL superuser. Next, you cannot drop a database from within a transaction block—you cannot roll back a DROP DATABASE command. Finally, the database must not be in use, even by you. This means that before you can drop a database, you must connect to a different database (template1 is a good candidate). An alternative to the DROP DATABASE command is the dropdb shell script. dropdb is simply a wrapper around the DROP DATABASE command; see the PostgreSQL Reference Manual for more information about dropdb.

Viewing Databases

Using psql, there are two ways to view the list of databases. First, you can ask psql to simply display the list of databases and then exit. The -1 option does this for you:

From within psq1, you can use the \1 or \1+ meta-commands to display the databases within a cluster:

movies=# \l+

Name	List Owner	of databases Encoding	Description
template0 template1 movies (3 rows)	postgres postgres bruce	UNICODE UNICODE UNICODE	 Default template database Virtual Video database

Creating New Tables

The previous section described how to create and drop databases. Now let's move down one level in the PostgreSQL storage hierarchy and talk about creating and dropping tables.

You've created some simple tables in the first two chapters; it's time to talk about some of the more advanced features of the CREATE TABLE command. Here is the command that you used to create the customers table:

```
CREATE TABLE customers (
 customer_id INTEGER UNIQUE,
 customer_name VARCHAR(50),
 phone CHAR(8),
 birth_date DATE,
 balance DECIMAL(7,2)
);
```

This command creates a permanent table named <code>customers</code>. A table name must meet the naming criteria described earlier in this chapter. When you create a table, PostgreSQL automatically creates a new data type^[2] with the same name as the table. This means that you can't create a table whose name is the same as an existing data type.

 $^{[2]}$ This seems to be a holdover from earlier days. You can't actually do anything with this data type.

When you execute this command, the customers table is created in the database that you are connected to. If you are using PostgreSQL 7.3 or later, the customers table is created in the first schema in your search path. (If you are using a version older than 7.3, your copy of PostgreSQL does not support schemas). If you want the table to be created in some other schema, you can prefix the table name with the schema qualifier, for example:

```
CREATE TABLE joes video.customers( ... );
```

The new table is owned by you. You can't give ownership to another user at the time you create the table, but you can change it later using the ALTER TABLE...OWNER TO command (described later).

When you create a table (or an index), you can tell PostgreSQL to store the object in a specific tablespace by including a TABLESPACE tablespacename clause, like this:

```
CREATE TABLE joes_video.customers( ... ) TABLESPACE mytablespace;
```

If you don't specify a tablespace, PostgreSQL creates the table in the tablespace assigned to the schema (if you're creating an index without specifying a tablespace, the index is created in the tablespace of the parent table).

Temporary Tables

I mentioned earlier that the customers table is a permanent table. You can also create temporary tables. A permanent table persists after you terminate your PostgreSQL session; a temporary table is automatically destroyed when your PostgreSQL session ends. Temporary tables are also local to your session, meaning that other PostgreSQL sessions can't see temporary tables that you create. Because temporary tables are local to each session, you don't have to worry about colliding with the name of a table created by another session.

If you create a temporary table with the same name as a permanent table, you are effectively hiding the permanent table. For example, let's create a temporary table that hides the permanent customers table:

```
CREATE TEMPORARY TABLE customers (
 customer_id INTEGER UNIQUE,
 customer_name VARCHAR(50),
 phone CHAR(8),
 birth_date DATE,
 balance DECIMAL(7,2)
```

Notice that the only difference between this command and the command that you used to create the permanent customers table is the TEMPORARY keyword [3]. Now you have two tables, each named customers. If you now SELECT from or INSERT into the customers table, you will be working with the temporary table. Prior to version 7.3, there was no way to get back to the permanent table except by dropping the temporary table:

 $^{[3]}$ You can abbreviate TEMPORARY to TEMP.

Code View: $\underline{\mathsf{Scroll}}$ / Show All

movies=# SELECT * FROM customers: | birth_date | balance phone customer_id | customer_name 555-1212 | 1970-10-10 1 | Jones, Henry 0.00 Rubin, William 555-2211 1972-07-10 3 Panky, Henry
Wonderland, Alice N. 555-1221 1968-01-21 0.00 555-1122 3.00 1969-03-05 8 | Wink Wankel 555-1000 | 1988-12-25 0.00 (5 rows) movies=# CREATE TEMPORARY TABLE customers movies-# (movies(# customer id INTEGER UNIOUE customer_name VARCHAR(50), movies(# CHAR(8), movies(# phone birth date movies(# DATE. movies(# balance DECIMAL(7,2) movies(#);

```
movies=# SELECT * FROM customers;
 customer_id |
 customer_name
 phone
 | birth_date | balance
(0 rows)
movies=# DROP TABLE customers;
DROP
movies=# SELECT * FROM customers;
 customer_id |
 customer_name
 phone
 | birth date | balance
 1970-10-10
 555-1212
 2
 1972-07-10
 Rubin, William
 555-2211
 15.00
 555-1221 | 1968-01-21
 Panky, Henry
 Wonderland, Alice N.
 555-1122
 1969-03-05
 3.00
 Wink Wankel
 555-1000 | 1988-12-25 |
(5 rows)
```

Starting with release 7.3, you can access the permanent table by including the name of the schema where the permanent table resides

A temporary table is like a scratch pad. You can use a temporary table to accumulate intermediate results. Quite often, you will find that a complex query can be formulated more easily by first extracting the data that interests you into a temporary table. If you find that you are creating a given temporary table over and over again, you might want to convert that table into a view. See the section titled "Using Views" in Chapter 1 for more information about views

Table Constraints

In Chapter 2, "Working with Data in PostgreSQL," we explored the various constraints that you can apply to a column: NOT NULL, UNIQUE, PRIMARY KEY, REFERENCES, and CHECK(). You can also apply constraints to a table as a whole or to groups of columns within a table.

First, let's look at the CHECK() constraint. The syntax for a CHECK() constraint is

```
[CONSTRAINT constraint-name] CHECK( boolean-expression )
```

When you define a CHECK() constraint for a table, you are telling PostgreSQL that any insertions or updates made to the table must satisfy the boolean-expression given within the constraint. The difference between a column constraint and a table constraint is that a column constraint should refer only to the column to which it relates. A table constraint can refer to any column in the table.

For example, suppose that you had an orders table to track customer orders.

You could create a table-related CHECK() constraint to ensure that the extended price (that is, quantity_ordered times price_per_part) of any given order is at least \$5.00:

Each time a row is inserted into the orders table (or the quantity_ordered or price_per_part columns are updated), the verify_minimum_order constraint is evaluated. If the expression evaluates to FALSE, the modification is rejected. If the expression evaluates to TRUE or NULL, the modification is allowed.

You may have noticed that a table constraint looks very much like a column constraint. PostgreSQL can tell the difference between the two types by their placement within the CREATE TABLE statement. A column constraint is placed within a column definition—after the column's data type and before the comma. A table constraint is listed outside of a column definition. The only tricky spot is a table constraint that follows the last column definition; you normally would not include a comma after the last column. If you want a constraint to be treated as a table constraint, be sure to include a comma following the last column definition. At the moment, PostgreSQL does not treat table constraints and column constraints differently, but in a future release it may.

Each of the table constraint varieties is related to a type of column constraint.

The UNIQUE table constraint is identical to the UNIQUE column constraint, except that you can specify that a group of columns must be unique. For example, here is the rentals table as currently defined:

Let's modify this table to reflect the business rule that any given tape cannot be rented twice on the same day:

Now when you insert a row into the rentals table, PostgreSQL will ensure that there are no other rows with the same combination of rental_date and tape_id. Notice that I did not provide a constraint name in this example; constraint names are optional.

The PRIMARY KEY table constraint is identical to the PRIMARY KEY column constraint, except that you can specify that the key is composed of a group of columns rather than a single column.

The REFERENCES table constraint is similar to the REFERENCES column constraint. When you create a REFERENCES column constraint, you are telling PostgreSQL that a column value in one table refers to a row in another table. More specifically, a REFERENCES column constraint specifies a relationship between two columns. When you create a REFERENCES table constraint, you can relate a group of columns in one table to a group of columns in another table. Quite often, you will find that the unique identifier for a table (that is, the PRIMARY KEY) is composed of multiple columns. Let's say that the Virtual Video Store is having great success and you decide to open a second store. You might want to consolidate the data for each store into a single database. Start by creating a new table:

Now, change the definition of the customers table to include a store_id for each customer:

```
CREATE TABLE customers (

store_id INTEGER REFERENCES stores( store_id ),
customer_id INTEGER UNIQUE,
customer_name VARCHAR(50),
phone CHAR(8),
birth_date DATE,
balance DECIMAL(7,2),

PRIMARY KEY( store_id, customer_id )
);
```

The store_id column in the customers table refers to the store_id column in the stores table. Because store_id is the primary key to the stores table, you could have written the REFERENCES constraint in either of two ways:

```
store_id INTEGER REFERENCES stores( store_id )
or
store id INTEGER REFERENCES stores
```

Also, notice that the primary key for this table is composed of two columns: store_id and customer_id. I can have two customers with the same customer_id as long as they have different store_ids.

Now you have to change the rentals table as well:

```
CREATE TABLE rentals
(
 store_id INTEGER,
 tape_id CHARACTER(8),
 customer_id INTEGER,
 rental_date DATE,

 UNIQUE( rental_date, tape_id )
 FOREIGN KEY( store_id, customer_id ) REFERENCES customers);
```

The customers table has a two-part primary key. Each row in the rentals table refers to a row in the customers table, so the FOREIGN KEY constraint must specify a two-part foreign key. Again, because foreign key refers to the primary key of the customers table, I can write this constraint in either of two forms:

```
FOREIGN KEY( store_id, customer_id )
 REFERENCES customers( store_id, customer_id )

or

FOREIGN KEY( store_id, customer_id )
 REFERENCES customers
```

Now that I have the referential integrity constraints defined, they will behave as described in the "Column Constraints" section of Chapter 2. Remember, a

table constraint functions the same as a column constraint, except that table constraints can refer to more than one column.

Dropping Tables

Dropping a table is much easier than creating a table. The syntax for the DROP TABLE command is

```
DROP TABLE table-name [, ...];
```

If you are using PostgreSQL 7.3 or later, you can qualify the table name with a schema. For example, here is the command to destroy the rentals table:

```
DROP TABLE rentals;
```

If the rentals table existed in some schema other than your current schema, you would qualify the table name:

```
DROP TABLE sheila.rentals;
```

You can destroy a table only if you are the table's owner or if you are a PostgreSQL superuser. Notice that I used the word destroy here rather than drop. It's important to realize that when you execute a DROP TABLE command, you are destroying all the data in that table.

PostgreSQL has a nice feature that I have not seen in other databases: You can roll back a DROP TABLE command. Try the following experiment. First, let's view the contents of the tages table:

movies=# SELECT * FROM tapes;

tape_id	title	duration
+		+
AB-12345	The Godfather	
AB-67472	The Godfather	
MC-68873	Casablanca	
OW-41221	Citizen Kane	
AH-54706	Rear Window	
(5 rows)		

Now, start a multistatement transaction and destroy the tapes table:

If you try to SELECT from the tapes table, you'll find that it has been destroyed:

```
movies=# SELECT * FROM tapes;
ERROR: Relation "tapes" does not exist
```

If you commit this transaction, the table will permanently disappear; let's ROLLBACK the transaction instead:

```
movies=# ROLLBACK;
ROLLBACK
```

The ROLLBACK threw out all changes made since the beginning of the transaction, including the DROP TABLE command. You should be able to SELECT from the tapes table again and see the same data that was there before:

This is a very nice feature. You can roll back CREATE TABLE, DROP TABLE, CREATE VIEW, DROP VIEW, CREATE INDEX, DROP INDEX, and so on. I'll discuss transactions a bit later in this chapter. For now, I'd like to point out a few details that I glossed over in the previous example. You may have noticed that the DROP TABLE command produced a NOTICE.

When you drop a table, PostgreSQL will automatically DROP any indexes defined for that table as well as any triggers or rules. If other tables refer to the table that you dropped (by means of a REFERENCE constraint), PostgreSQL will automatically drop the constraints in the other tables. However, any views that refer to the dropped table will not be removed—a view can refer to many tables and PostgreSQL would not know how to remove a single table from a multitable SELECT.

Inheritance

Another PostgreSQL feature that is uncommon in relational database systems is inheritance. Inheritance is one of the foundations of the object-oriented programming paradigm. Using inheritance, you can define a hierarchy of related data types (in PostgreSQL, you define a hierarchy of related tables). Each layer in the inheritance hierarchy represents a specialization of the layer above it $^{[4]}$.

[4] We'll view an inheritance hierarchy with the most general types at the top and the most specialized types at the bottom.

Let's look at an example. The Virtual Video database defines a table that stores information about the tapes that you have in stock:

For each tape, you store the tape_id, title, and duration. Let's say that you decide to jump into the twenty-first century and rent DVDs as well as videotapes. You could store DVD records in the tapes table, but a tape and a DVD are not really the same thing. Let's create a new table that defines the characteristics common to both DVDs and videotapes:

Now, create a table to hold the DVDs. For each DVD you have in stock, you want to store everything in the video table plus a region_id and an array of audio tracks. Here is the new table definition:

```
movies=# CREATE TABLE dvds
movies(# region_id INTEGER,
movies(# audio_tracks VARCHAR[]
movies(# ) INHERITS ( video );
```

Notice the last line in this command: You are telling PostgreSQL that the dvds table inherits from the video table. Now let's INSERT a new DVD:

```
movies=# INSERT INTO dvds VALUES
movies=# (
 'ASTN-750'.
movies(#
 -- video id
 -- title
movies(#
 'Star Wars'
movies(#
 '121 minutes',
 -- duration
 -- region_id
movies(#
 '{English,Spanish}'
 -- audio_tracks
movies(#
movies(# );
```

Now, if you $\tt SELECT$ from the $\tt dvds$ table, you'll see the information that you just inserted:

At this point, you might be thinking that the INHERITS clause did nothing more than create a row template that PostgreSQL copied when you created the dvds table. That's not the case—if you simply want to create a table that has the same structure as another table, use the LIKE table—name clause instead of the INHERITS table—name clause. When we say that dvds inherits from video, we are not simply saying that a DVD is like a video, we are saying that a DVD is a video. Let's SELECT from the video table now; remember, you haven't explicitly inserted any data into the video table, so you might expect the result set to be empty:

A DVD is a video. When you SELECT from the video table, you see only the columns that comprise a video. When you SELECT from the dvds table, you see all the columns that comprise a DVD. In this relationship, you say that the dvds table specializes^[5] the more general video table.

[5] Object-oriented terminology defines many different phrases for this inheritance relationship: specialize/generalize, subclass/superclass, and so on. Choose the phrase that you like.

If you are using a version of PostgreSQL older than 7.2, you must code this query as SELECT * FROM video* to see the DVD entries. Starting with release 7.2, SELECT will include descendent tables and you have to say SELECT * FROM ONLY video to suppress descendents.

You now have a new table to track your DVD inventory; let's go back and redefine the tapes table to fit into the inheritance hierarchy. For each tape, we want to store a video_id, a title, and a duration. This is where we started: the video table already stores all this information. You should still create a new table to track videotapes—at some point in the future, you may find information that relates to a videotape, but not to a DVD:

```
movies=# CREATE TABLE tapes ( ) INHERITS( video );
CREATE
```

This CREATE TABLE command creates a new table identical in structure to the video table. Each row in the tapes table will contain a video_id, a title,

and a duration. Insert a row into the tapes table:

```
movies=# INSERT INTO tapes VALUES
movies(# 'ASIN-8YD',
movies(# 'Flight To Mars(1951)',
movies(# '72 min'
movies(# );
INSERT
```

When you SELECT from the tapes table, you should see this new row:

And because a tape is a video, you would also expect to see this row in the video table:

Now here's the interesting part. A DVD is a video—any row that you add to the dvds table shows up in the video table. A tape is a video—any row that you add to the tapes table shows up in the video table. But a DVD is not a tape (and a tape is not a DVD). Any row that you add to the dvds table will not show up in the tapes table (and vice versa).

If you want a list of all the tapes you have in stock, you can SELECT from the tapes table. If you want a list of all the DVDs in stock, SELECT from the dvds table. If you want a list of all videos in stock, SELECT from the videos table.

In this example, the inheritance hierarchy is only two levels deep. PostgreSQL imposes no limit to the number of levels that you can define in an inheritance hierarchy. You can also create a table that inherits from multiple tables—the new table will have all the columns defined in the more general tables.

I should caution you about two problems with the current implementation of inheritance in PostgreSQL. First, indexes are not shared between parent and child tables. On one hand, that's good because it gives you good performance. On the other hand, that's bad because PostgreSQL uses an index to guarantee uniqueness. That means that you could have a videotape and a DVD with the same video_id. Of course, you can work around this problem by encoding the type of video in the video_id (for example, use a T for tapes and a D for DVDs). But PostgreSQL won't give you any help in fixing this problem. The other potential problem with inheritance is that triggers are not shared between parent and child tables. If you define a trigger for the topmost table in your inheritance hierarchy, you will have to remember to define the same trigger for each descendant.

We have redefined some of the example tables many times in the past two chapters. In a real-world environment, you probably won't want to throw out all your data each time you need to make a change to the definition of an existing table. Let's explore a better way to alter a table.

ALTER TABLE

Now that you have a video table, a dvds table, and a tapes table, let's add a new column to all three tables that you can use to record the rating of the video (PG, G, R, and so on).

You could add the rating column to the tapes table and to the dvds table, but you really want the rating column to be a part of every video. The ALTER TABLE ... ADD COLUMN command adds a new column for you, leaving all the original data in place:

movies=# ALTER TABLE video ADD COLUMN rating VARCHAR; ALTER

Now, if you look at the definition of the ${\tt video}$ table, you will see the new column:

```
movies=# \d video
Table "video"
```

Column	Type	Modifiers
video_id title	character(8) character varying(80)	not null
duration rating	interval character varying	
Indexes:	pkey" PRIMARY KEY, btree	(video id)

After the ALTER TABLE command completes, each row in the video table has a new column; the value of every rating column will be NULL. Because you have changed the definition of a video, and a DVD is a video, you might expect that the dvds table will also contain a rating column:

movies=# \d dvds

Column	Table "dvds" Type	Modifiers
video_id title duration region_id audio_tracks rating	character(8) character varying(80) interval integer character varying[] character varying	not null

Similarly, the tapes table will also inherit the new rating column:

movies=# \d tapes

Table "tapes"

Column | Type | Modifiers

video_id | character(8) | not null

title | character varying(80) |
duration | interval |
rating | character varying |
Inherits: video

Starting with PostgreSQL version 8.0, you can change the data type of an existing column using ALTER TABLE. For example, to change the data type of the customers.customer id column from INTEGER to NUMERIC (7, 2), you could execute the command:

ALTER TABLE customers ALTER COLUMN customer_id TYPE NUMERIC(7,2)

As long as PostgreSQL knows how to convert a value from the old data type to the new data type, you can freely change data types. If PostgreSQL doesn't know how to convert between the old and new types, you can include a USING expression clause to tell PostgreSQL how to perform the conversion. The expression following the USING keyword typically refers to the original column value. For example, if you want to change the data type of customers.customer_id and multiply each customer_id by 100 at the same time, use the following command:

Code View: Scroll / Show All

ALTER TABLE customers ALTER COLUMN customer_id TYPE NUMERIC(7,2) USING customer_id * 100

You can also refer to other columns in the USING expression. For example, say that you are currently storing each customer name in two columns, last_name and first_name, and you've decided to combine them into a single column named customer name. You can do that with the following commands:

movies=# ALTER TABLE customers
movies-# ALTER COLUMN last_name
movies-# TYPE VARCHAR USING (last_name || ',' || first_name),
movies-# DROP COLUMN first_name;
ALTER TABLE
movies=# ALTER TABLE customers
movies-# RENAME COLUMN last_name TO customer_name;
ALTER TABLE

The first ALTER TABLE command performs two alterations. First, for each row in the table, it evaluates the expression last_name | | ',' | | first_name and assigns that value to the last_name column (converting the result into type VARCHAR along the way). Next, the (first) ALTER TABLE command removes the first_name column from each row. You're left with a single column called last_name that contains the concatenation of the original last_name and first_name columns (with a comma in between). The second ALTER TABLE command renames the last_name column to customer_name.

Keep in mind that some ALTER TABLE commands will take longer to execute than others. It takes very little time to change the name of a column. It can take quite a while to change the data type of a column (because PostgreSQL has to traverse every row in the table and write out a new version). If you use ALTER TABLE ... SET TABLESPACE to move a table from one tablespace to another, the server must physically copy each block in the table. In most cases, it's faster to execute a series of ALTER TABLE commands than it is to read the old data into a client application, change each row, and then write the result back to the server. When you use an ALTER TABLE command, the entire transformation occurs within the server; if you modify the structure of a table using a custom-written client application, you have to send every row to the client, perform the transformation, and then send every row back to the server.

The ALTER TABLE command is useful when you are in the development stages of a project. Using ALTER TABLE, you can add new columns to a table, define default values, rename columns (and tables), add and drop constraints, change the data type of a column, and transfer ownership. The capabilities of the ALTER TABLE command seem to grow with each new release—see the PostgreSQL Reference Manual for more details.

Adding Indexes to a Table

Most of the tables that you have created so far have no indexes. An index serves two purposes. First, an index can be used to guarantee uniqueness. Second, an index provides quick access to data (in certain circumstances).

Here is the definition of the customers table that you created in Chapter 1:

When you create this table, PostgreSQL will display a rather terse message:

```
NOTICE: CREATE TABLE / UNIQUE will create implicit index 'customers_customer_id_key' for table 'customers'
```

What PostgreSQL is trying to tell you here is that even though you didn't explicitly ask for one, an index has been created on your behalf. The implicit index is created so that PostgreSQL has a quick way to ensure that the values that you enter into the customer_id column are unique.

Think about how you might design an algorithm to check for duplicate values in the following list of names:

A first attempt might simply start with the first value and look for a duplicate later in the list, comparing <code>Grumby</code>, <code>Jonas</code> to <code>Hinkley</code>, <code>Roy</code>, then <code>Wentworth</code>, <code>Eunice</code>, and so on. Next, you would move to the second name in the list and compare <code>Hinkley</code>, <code>Roy</code> to <code>Wentworth</code>, <code>Eunice</code>, then <code>Floyd</code>, <code>Heywood</code>, and so on. This algorithm would certainly work, but it would turn out to be slow as the list grew longer. Each time you add a new name to the list, you have to compare it to every other name already in the list.

A better solution would be to first sort the list:

```
Bowman, David
Dutton, Charles
Dutton, Charles
Farman, Jerry
Floyd, Heywood
Grumby, Jonas
```

Hinkley, Roy

Manchek, Arthur

Poole, Frank

Morbius, Edward

Stone, Jeremy

Wentworth, Eunice

After the list is sorted, it's easy to check for duplicates—any duplicate values appear next to each other. To check the sorted list, you start with the first name, <code>Bowman</code>, <code>David</code> and compare it to the second name, <code>Dutton</code>, <code>Charles</code>. If the second name is not a duplicate of the first, you know that you won't find any duplicates later in the list. Now when you move to the second name on the list, you compare it to the third name—now you can see that there is a duplicate. Duplicate values appear next to each other after the list is sorted. Now when you add a new name to the list, you can stop searching for duplicate values as soon as you encounter a value that sorts after the name you are adding.

An index is similar in concept to a sorted list, but it's even better. An index provides a quick way for PostgreSQL to find data within a range of values. Let's see how an index can help narrow a search. First, let's assign a number to each of the names in the sorted list, just for easy reference (I've removed the duplicate value):

- 1. Bowman, David
- 2. Dutton, Charles
- 3. Farman, Jerry
- 4. Floyd, Heywood
- 5. Grumby, Jonas
- 6. Hinkley, Roy
- 7. Manchek, Arthur
- 8. Morbius, Edward
- 9. Poole, Frank
- 10. Stone, Jeremy
- 11. Wentworth, Eunice

Now let's build a (simplistic) index (see Figure 3.2). The English alphabet contains 26 letters—split this roughly in half and choose to keep track of where the "Ms" start in the list. In this list, names beginning with an M start at entry number 7. Keep track of this pair (M,7) and call it the root of your index.

Figure 3.2. One-level index.

Now when you insert a new name, Tyrell, Eldon, you start by comparing it to the root. The root of the index tells you that names starting with the letter M are found starting at entry number 7. Because the list is sorted, and you know that Tyrell will sort after M, you can start searching for the insertion point at entry 7, skipping entries 1 through 6. Also, you can stop searching as soon as you encounter a name that sorts later than Tyrell.

As your list of names grows, it would be advantageous to add more levels to the index (see Figure 3.3). The letter M splits the alphabet (roughly) in half. Add a second level to the index by splitting the range between M and M (giving you M), and splitting the range between M and M (giving you M).

Figure 3.3. Two-level index.

Now when you want to add Tyrell, Eldon to the list, you compare Tyrell against the root and find that Tyrell sorts later than M. Moving to the next layer of the index, you find that Tyrell sorts later than T, so you can jump straight to slot number 11 and insert the new value.

You can see that you can add as many index levels as you need. Each level divides the parent's range in half, and each level reduces the number of names that you have to search to find an insertion point^[6].

[6] Technically speaking, the index diagrams discussed here depict a clustered index. In a clustered index, the leaf nodes in the index tree are the data rows themselves. In a non-clustered index, the leaf nodes are actually row pointers—the rows are not kept in sorted order. PostgreSQL does not support clustered indexes. I've diagrammed the index trees in clustered form for clarity. A clustered index provides fast, sequential access along one index path, but it is very expensive to maintain.

Using an index is similar in concept to the way you look up words in a dictionary. If you have a dictionary handy, pull it off the shelf and take a close look at it. If it's like my dictionary, it has those little thumb-tab indentations, one for each letter of the alphabet. If I want to find the definition of the word "polyglot," I'll find the thumb-tab labeled "P" and start searching about halfway through that section. I know, because the dictionary is sorted, that "polyglot" won't appear in any section prior to "P" and it won't appear in any section following "P." That little thumb-tab saves a lot of searching.

You also can use an index as a quick way to check for uniqueness. If you are inserting a new name into the index structure shown earlier, you simply search for the new name in the index. If you find it in the index, it is obviously a duplicate.

I mentioned earlier that PostgreSQL uses an index for two purposes. You've seen that an index can be used to search for unique values. But how does PostgreSQL use an index to provide faster data access?

Let's look at a simple query:

SELECT * FROM characters WHERE name >= 'Grumby' AND name < 'Moon';

Now assume that the list of names that you worked with before is actually a table named characters and you have an index defined for the name column, as in Figure 3.4.

Figure 3.4. Two-level index (again).

When PostgreSQL parses through the SELECT statement, it notices that you are constraining the result set to a range of names and that you have an index on the name column. That's a convenient combination. To satisfy this statement, PostgreSQL can use the index to start searching at entry number 5. Because the rows are already sorted, PostgreSQL can stop searching as soon as it finds the first entry greater than "Moon" (that is, the search ends as soon as you hit entry number 8). This kind of operation is called a partial index scan.

Think of how PostgreSQL would process this query if the rows were not indexed. It would have to start at the beginning of the table and compare each row against the constraints; PostgreSQL can't terminate the search without processing every row in the table. This kind of operation is called a full table scan, or table scan.

Because this kind of index can access data in sorted order, PostgreSQL can use such an index to avoid a sort that would otherwise be required to satisfy an ORDER BY clause.

In these examples, we are working with small tables, so the performance difference between a full table scan and an indexed range read is negligible. As tables become larger, the performance difference can be huge. Chapter 4, "Performance," discusses how the PostgreSQL query optimizer chooses when it is appropriate to use an index.

PostgreSQL actually supports several kinds of indexes. The previous examples show how a B-Tree index works^[7]. Another type of index is the Hash index. A Hash index uses a technique called hashing to evenly distribute keys among a number of hash buckets. Each key value added to a hash index is run through a hashing function. The result of a hashing function is a bucket number. A simplistic hashing function for string values might sum the ASCII value of each character in the string and then compute the sum modulo the number of buckets to get the result. In C, you might write this function as

[7] The "B" in B-Tree stands for "Balanced." A balanced tree is a type of data structure that retains its performance characteristics even in the face of numerous insertions and deletions. The most important feature of a B-Tree is that it takes about the same amount of time to find any given record.

```
int hash_string( char * key, int bucket_count )
{
 int hash = 0;
 int i;

 for( i = 0; i < strlen( key ); i++ )
 hash = hash + key[i];

 return( hash % bucket_count );
}</pre>
```

Let's run each of the names in the characters table through this function to see what kind of numbers you get back (I've used a bucket_count of 5):

hash_string() Value	Name
1	Grumby, Jonas
2	Hinkley, Roy
3	Wentworth, Eunice
4	Floyd, Heywood
4	Bowman, David
3	Dutton, Charles
3	Poole, Frank
0	Morbius, Edward
0	Farman, Jerry
0	Stone, Jeremy
4	Manchek, Arthur

The numbers returned don't really have any intrinsic meaning, they simply serve to distribute a set of keys amongst a set of buckets.

Now let's reformat this table so that the contents are grouped by bucket number:

Bucket Number	Bucket Contents
0	Morbius, Edward
	Farman, Jerry
	Stone, Jeremy
1	Grumby, Jonas
2	Hinkley, Roy
3	Wentworth, Eunice
Bucket Number	Bucket Contents

Dutton, Charles Poole, Frank Floyd, Heywood

Bowman, David

Manchek, Arthur

You can see that the hash function (hash_string()) did a respectable job of distributing the names between the five hash buckets. Notice that we did not have to assign a unique hash value to each key—hash keys are seldom unique. The important feature of a good hash function is that it distributes a set of keys fairly evenly. Now that you have a Hash index, how can you use it? First, let's try to insert a new name: Lowell, Freeman. The first thing you do is run this name through your hash_string() function, giving you a hash value of 4. Now you know that if Lowell, Freeman is already in the index, it will be in bucket number 4; all you have to do is search that one bucket for the name you are trying to insert.

There are a couple of important points to note about Hash indexes.

First, you may have noticed that each bucket can hold many keys. Another way to say this is that each key does not have a unique hash value. If you have too many collisions (that is, too many keys hashing to the same bucket), performance will suffer. A good hash function distributes keys evenly between all hash buckets.

Second, notice that a hash table is not sorted. The name Floyd, Heywood hashes to bucket 4, but Farman, Jerry hashes to bucket 0. Consider the SELECT statement that we looked at earlier:

```
SELECT * FROM characters WHERE name >= 'Grumby' AND name < 'Moon';
```

To satisfy this query using a Hash index, you have to read the entire contents of each bucket. Bucket 0 contains one row that meets the constraints (Farman, Jerry), bucket 2 contains one row, and bucket 4 contains one row. A Hash index offers no advantage to a range read. A Hash index is good for searches based on equality. For example, the SELECT statement

```
SELECT * FROM characters WHERE name = 'Grumby, Jonas';
```

can be satisfied simply by hashing the string that you are searching for. A Hash index is also useful when you are joining two tables where the join constraint is of the form tablel-column = table2-column [8]. A Hash read cannot be used to avoid a sort required to satisfy an ORDER BY clause.

[8] This type of join is known as an equi-join.

PostgreSQL supports two other types of index structures: the R-Tree index and the GiST index. An R-Tree index is best suited for indexing spatial (that is, geometric or geographic) data. A GiST index is a B-Tree index that can be extended by defining new query predicates ^[9]. More information about GiST indexes can be found at http://gist.cs.berkeley.edu/.

 $^{[9]}$ A predicate is a test. A simple predicate is the less-than operator (<). An expression such as a < 5 tests whether the value of a is less than 5. In this expression, < is the predicate and it is called the less-than predicate. Other predicates are =, >, >=, and so on.

Tradeoffs

4

The previous section showed that PostgreSQL can use an index to speed the process of searching for data within a range of values (or data with an exact value). Most queries (that is, SELECT commands) in PostgreSQL include a WHERE clause to limit the result set. If you find that you are often searching for results based on a range of values for a specific column or group of columns, you might want to consider creating an index that covers those columns.

However, you should be aware that an index represents a performance tradeoff. When you create an index, you are trading read performance for write performance. An index can significantly reduce the amount of time it takes to retrieve data, but it will also increase the amount of time it takes to INSERT, DELETE, and UPDATE data. Maintaining an index introduces substantial overhead when you modify the data within a table.

You should consider this tradeoff when you feel the need to add a new index to a table. Adding an index to a table that is updated frequently will certainly slow the updates. A good candidate for an index is a table that you SELECT from frequently but seldom update. A customer list, for example, doesn't change often (possibly several times each day), but you probably query the customer list frequently. If you find that you often query the customer list by phone number, it would be beneficial to index the phone number column. On the other hand, a table that is updated frequently, but seldom queried, such as a transaction history table, would be a poor choice for an index.

Creating an Index

Now that you have seen what an index can do, let's look at the process of adding an index to a table. The process of creating a new

index can range from simple to somewhat complex.

Let's add an index to the rentals table. Here is the structure of the rentals table for reference:

```
CREATE TABLE rentals
(
tape_id CHARACTER(8) REFERENCES tapes,
customer_id INTEGER REFERENCES customers,
partal_date DATE
);
```

The syntax for a simple CREATE INDEX command is

```
CREATE [UNIQUE] INDEX index-name ON table-name( column [,...] );
```

You want to index the rental_date column in the rentals table:

```
CREATE INDEX rentals_rental_date ON rentals ( rental_date );
```

You haven't specified any optional information in this command (I'll get to the options in a moment), so PostgreSQL creates a B-Tree index named rentals_rental_date. PostgreSQL considers using this whenever it finds a WHERE clause that refers to the rental_date column using the <, <=, =, >=, or > operator. This index also can be used when you specify an ORDER BY clause that sorts on the rental_date column.

Multicolumn Indexes

A B-Tree index (or a GiST index) can cover more than one column. Multicolumn indexes are usually created when you have many values on the second column for each value in the first column. For example, you might want to create an index that covers the rental_date and tape_id columns—you have many different tapes rented on any given date. PostgreSQL can use multicolumn indexes for selection or for ordering. When you create a multicolumn index, the order in which you name the columns is important. PostgreSQL can use a multicolumn index when you are selecting (or ordering by) a prefix of the key. In this context, a prefix may be the entire key or a leading portion of the key. For example, the command SELECT * FROM rentals ORDER BY rental_date could not use an index that covers tape_id plus rental_date, but it could use an index that covers rental_date plus tape_id.

The index-name must be unique within the database: You can't have two indexes with the same name, even if they are defined on different tables. New rows are indexed as they are added, and deleted rows are removed. If you change the rental_date for a given row, the index will be updated automatically. If you have any data in the rentals table, each row will be included in the index.

Indexes and NULL Values

Earlier, I mentioned that an index includes a pointer for every row in a table. That statement isn't 100% accurate. PostgreSQL will not index NULL values in R-Tree, Hash, and GiST indexes. Because such an index will never include NULL values, it cannot be used to satisfy the ORDER BY clause of a query that returns all rows in a table. For example, if you define a GiST index covering the phone column in the customers table, that index would not include rows where phone was NULL. If you executed the command SELECT * FROM customers ORDER BY phone, PostgreSQL would have to perform a full table scan and then sort the results. If PostgreSQL tried to use the phone index, it would not find all rows. If the phone column were defined as NOT NULL, then PostgreSQL could use the index to avoid a sort. Or, if the SELECT command included the clause WHERE phone IS NOT NULL, PostgreSQL could use the index to satisfy the ORDER BY clause. An R-Tree, Hash, or GiST index that covers an optional (that is, NULLs-allowed) column will not be used to speed table joins, either.

A B-Tree index (the default index type) does include NULL values.

If you don't specify an index type when creating an index, you'll get a B-Tree index. Let's change the rentals_rental_date index into a Hash index. First, drop the original index:

```
DROP INDEX rentals_rental_date;
```

Then you can create a new index:

```
CREATE INDEX rentals_rental_date ON rentals USING HASH ( rental_date );
```

The only difference between this CREATE INDEX command and the previous one is that I have included a USING clause. You can specify USING BTREE (which is the default), USING HASH, USING RTREE, OR USING GIST.

This index cannot be used to satisfy an ORDER BY clause. In fact, this index can be used only when rental_date is compared using the = operator.

I dropped the B-Tree index before creating the Hash index, but that is not strictly necessary. It is perfectly valid (but unusual) to have two or more indexes that cover the same column, as long as the indexes are uniquely named. If we had both a B-Tree index and a Hash index covering the rental_date column, PostgreSQL could use the Hash index for = comparisons and the B-Tree index for other comparisons.

Functional Indexes and Partial Indexes

Now let's look at two variations on the basic index types: functional indexes and partial indexes.

A column-based index catalogs the values found in a column (or a set of columns). A functional index (or more precisely a function-valued index) catalogs the values returned by a given function. This might be easiest to understand by looking at an example. Each row in the customers table contains a phone number. You can use the exchange^[10] portion of the phone number to determine whether a given customer is located close to your store. For example, you may know that the 555, 556, and 794 exchanges are within five miles of your virtual video store. Let's create a function that extracts the exchange from a phone number:

^[10] In the U.S., a phone number is composed of an optional three-digit area code, a three-digit exchange, and a four-digit?ummm, number.

```
-- exchange_index.sql
--
CREATE OR REPLACE FUNCTION get_exchange( CHARACTER )
RETURNS CHARACTER AS '

DECLARE
 result CHARACTER(3);
BEGIN

result := SUBSTR( $1, 1, 3 );

return( result );
END;
' LANGUAGE 'plpgsql' WITH ( ISCACHABLE );
```

Don't be too concerned if this looks a bit confusing; I'll cover the PL/pgSQL language in more detail in Chapter 7, "PL/pgSQL." This function (get_exchange()) accepts a single argument, presumably a phone number, and extracts the first three characters. You can call this function directly from psql:

```
movies=# SELECT customer_name, phone, get_exchange( phone )
movies-# FROM customers;
```

customer_name	phone	get_exchange
Jones, Henry	555-1212	555
Rubin, William	555-2211	555
Panky, Henry	555-1221	555
Wonderland, Alice N.	555-1122	555
Wink Wankel	555-1000	555

You can see that given a phone number, get_exchange() returns the first three digits. Now let's create a function-valued index that uses this function:

```
CREATE INDEX customer_exchange ON customers ( get_exchange( phone ));
```

When you insert a new row into a column-based index, PostgreSQL will index the values in the columns covered by that index. When you insert a new row into a function-valued index, PostgreSQL will call the function that you specified and then index the return value.

After the customer_exchange index exists, PostgreSQL can use it to speed up queries such as

```
SELECT * FROM customers WHERE get_exchange( phone ) = '555'; SELECT * FROM customers ORDER BY get_exchange( phone );
```

Now you have an index that you can use to search the customer list for all customers that are geographically close. Let's pretend that you occasionally want to send advertising flyers to those customers closest to you: you might never use the customer_exchange index for any other purpose. If you need the customer_exchange index for only a small set of customers, why bother maintaining that index for customers outside of your vicinity? This is where a partial index comes in handy. When you create an index, you can include a WHERE clause in the CREATE INDEX command. Each time you insert (or update) a row, the WHERE clause

is evaluated. If a row satisfies the constraints of the WHERE clause, that row is included in the index; otherwise, the row is not included in the index. Let's DROP the customer_exchange index and replace it with a partial, function-valued index:

```
movies=# DROP INDEX customer_exchange;
DROP
movies=# CREATE INDEX customer_exchange
movies-# ON customers ( get_exchange( phone ))
movies-# WHERE
movies-# get_exchange( phone ) = '555'
movies-# OR
movies-# OR
movies-# OR
movies-# get_exchange( phone ) = '756'
CREATE
```

Now the customer_exchange partial index contains entries only for customers in the 555, 556, or 794 exchange.

There are three performance advantages to a partial index:

- A partial index requires less disk space than a full index.
- Because fewer rows are cataloged in a partial index, the cost of maintaining the index is lower.
- When a partial index is used in a query, PostgreSQL will have fewer index entries to search.

Partial indexes and function-valued indexes are variations on the four basic index types. You can create a function-valued Hash index, B-Tree index, R-tree index, or GiST index. You can also create a partial variant of any index type. And, as you have seen, you can create partial function-valued indexes (of any type). A function-valued index doesn't change the organization of an index—just the values that are actually included in the index. The same is true for a partial index.

Creating Indexes on Array Values

Most indexes cover scalar-valued columns (columns that store a single value). PostgreSQL also allows you to define indexes that cover index values. In fact, you can create an index that covers the entire array or (starting with PostgreSQL version 7.4) an index that covers individual elements within an array. In Chapter 2 we showed you a modified version of the customers table that included an array column (monthly_balances). You can add this column to your working copy of the customers table with the following command:

```
movies=# ALTER TABLE customers
movies-# ADD COLUMN
movies-# monthly_balances DECIMAL( 7, 2 )[ 12 ];
ALTER TABLE
```

To create an index that covers a single element of monthly_balances array (say, the element corresponding to the month of February), you could execute the following command:

```
movies=# CREATE INDEX customers_feb
movies-# ON customers(( monthly_balances[2] ));
CREATE INDEX
```

Notice that you need an extra set of parentheses around monthly_balances[2]. Once you've created the customers_feb index, PostgreSQL can use it to satisfy queries such as

```
movies=# SELECT * FROM customers WHERE monthly_balances[2] = 10;
movies=# SELECT * FROM customers ORDER BY monthly_balances[2];
```

To create an index that covers the entire monthly_balances array, execute the command

```
movies=# CREATE INDEX customers_by_monthly_balance
movies-# ON customers( monthly_balances );
CREATE INDEX
```

When you create an index that covers an array column, the syntax is the same as you would use to cover a scalar (single-valued) column. The PostgreSQL optimizer can use the customers_by_monthly_balance index to satisfy an ORDER BY clause such as

```
movies=# SELECT * FROM customers ORDER BY monthly_balances;
```

However, you may be surprised to find that the optimizer will not use <code>customers_by_monthly_balance</code> to satisfy a WHERE <code>CLAUSE</code> such as

```
movies=# SELECT * FROM customers WHERE monthly_balances[1] = 10;
```

The PostgreSQL optimizer will use the customers_by_monthly_balance index to satisfy a WHERE_CLAUSE that compares the entire monthly_balances array against another array, like this:

```
movies=# SELECT * FROM customers WHERE monthly_balances = '{10}';
```

But be aware that these queries are not equivalent. The first WHERE clause (monthly_balances[1] = 10) selects any row where monthly_balances[1] is equal to 10, regardless of the other monthly_balances in that row. The second WHERE clause (monthly_balances = '{10}') selects only those rows where monthly_balances[1] = 10 and all other monthly_balances values are NULL.

Indexes and Tablespaces

When you create an index, you can tell PostgreSQL to store the index in a specific tablespace by including a TABLESPACE tablespacename clause, like this:

```
CREATE INDEX rentals_rental_date
ON rentals ( rental_date ) TABLESPACE mytablespace;
```

If you don't specify a tablespace, PostgreSQL creates the index in the tablespace assigned to the table that you are indexing. You can move an existing index to a different tablespace using the ALTER INDEX command. For example, to move the rentals_rental_date index to mytablespace, you would execute the command

```
ALTER INDEX rentals_rental_date SET TABLESPACE mytablespace;
```

You may want to store a table and its indexes in different tablespaces in order to spread the workload among multiple physical disk drives.

Getting Information About Databases and Tables

When you create a table, PostgreSQL stores the definition of that table in the system catalog. The system catalog is a collection of PostgreSQL tables. You can issue SELECT statements against the system catalog tables just like any other table, but there are easier ways to view table and index definitions.

When you are using the psql client application, you can view the list of tables defined in your database using the \d meta-command:

```
movies=# \d

List of relations

Name | Type | Owner

customers | table | bruce
rentals | table | bruce
tapes | table | bruce
```

To see the detailed definition of a particular table, use the \d table-name meta-command:

You can also view a list of all indexes defined in your database. The \di meta-command displays indexes:

You can see the full definition for any given index using the \d index-name meta-command:

Table 3.1 shows a complete list of the system catalog-related meta-commands in psql:

Table 3.1. System Catalog Meta-Commands

Result
Display comments for object-name
List all tablespaces
List all schemas
List all tables
List all indexes
List all sequences
List all views
List all PostgreSQL-defined tables
Show table definition
Show index definition
Show view definition
Show sequence definition
List all privileges
List all large objects
List all aggregates
List all functions

\dc List all conversions

\dC List all casts

\df function-name List all functions with given name

\do List all operators

\do operator-name List all operators with given name

\dd List all types
\dd List all domains
\dg List all groups
\du List all users

\1 List all databases in this cluster

Alternative Views (Oracle-Style Dictionary Views)

One of the nice things about an open-source product is that code contributions come from many different places. One such project exists to add Oracle-style dictionary views to PostgreSQL. If you are an experienced Oracle user, you will appreciate this feature. The orapgsqlviews project contributes Oracle-style views such as all_views, all_tables, user_tables, and so on. For more information, see http://gborg.postgresql.org.

PostgreSQL version 8.0 introduced a set of views known as the INFORMATION_SCHEMA. The views defined in the INFORMATION_SCHEMA give you access to the information stored in the PostgreSQL system tables. The INFORMATION_SCHEMA is defined as part of the SQL standard and you'll find an INFORMATION_SCHEMA in most commercial (and a few open-source) database systems. If you become familiar with the views defined in the INFORMATION_SCHEMA, you'll find it much easier to move from one RDBMS system to another—every INFORMATION_SCHEMA contains the same set of views, each containing the same set of columns. For example, to see a list of the tables defined in your current database, you could execute the command:

SELECT table_schema, table_name, table_type FROM information_schema.tables;

You can execute that same query in DB2, MS SQL Server, or Informix (sadly, Oracle doesn't support the INFORMATION_SCHEMA standard at the time we are writing this). So what can you find in the INFORMATION_SCHEMA?

- schemata— Lists the schemas (in the current database) that are owned by you
- tables— Lists all tables in the current database (actually, you only see those tables that you have the right to access in some way)
- columns— Lists all columns in all tables that you have the right to access
- views— Lists all of the views you have access to in the current database
- table_privileges Shows the privileges you hold (or that you granted) for each accessible object in the current database
- domains— Lists all of the domains defined in the current database
- check_constraints— Lists all of the CHECK constraints defined for the accessible tables (or domains) in the current database

There are more views in the INFORMATION_SCHEMA than we've described here (in fact, there are a total of 39 INFORMATION_SCHEMA views in PostgreSQL 8.0). See Chapter 30, "The Information Schema," of the PostgreSQL user guide for a complete list.

Why would you want to use the INFORMATION_SCHEMAinstead of psql's \d commands? We can think of three reasons. First, you can use the INFORMATION_SCHEMA inside of your own client applications—you can't do that with the \d commands because they are part of the psql console application (itself a PostgreSQL client) instead of the PostgreSQL server. Second, by using the views defined in the INFORMATION_SCHEMA, you can read the PostgreSQL system tables using the same queries that you would use to read the DB2 system tables (or Sybase or SQL Server). That makes your client applications a bit more portable. Finally, you can write custom queries against the views defined in the INFORMATION_SCHEMA—you can't customize the \d commands. For example, if you need to find all of the date columns in your database, just look inside of INFORMATION_SCHEMA.columns, like this:

```
SELECT DISTINCT table_name
FROM information_schema.columns WHERE data_type = 'date';
```

Need to know which columns can hold a NUMERIC value of at least seven digits? Use this query:

```
SELECT table_name,column_name, numeric_precision
FROM information_schema.columns
WHERE data_type = 'numeric' AND numeric_precision >= 7;
```

Of course, you can find all the information exposed by the INFORMATION_SCHEMA in the PostgreSQL system tables (pg_class, pg_index, and so on), but the INFORMATION_SCHEMA is often much easier to work with. The INFORMATION_SCHEMA views usually contain humanreadable names for things like data type names, table names, and so on—the PostgreSQL system tables typically contain OIDs that you have to JOIN to another table in order to come up with a human-readable name.

Transaction Processing

Now let's move on to an important feature in any database system: transaction processing.

A transaction is a group of one or more SQL commands treated as a unit. PostgreSQL promises that all commands within a transaction will complete or that none of them will complete. If any command within a transaction does not complete, PostgreSQL will roll back all changes made within the transaction.

PostgreSQL makes use of transactions to ensure database consistency. Transactions are needed to coordinate updates made by two or more concurrent users. Changes made by a transaction are not visible to other users until the transaction is committed. When you commit a transaction, you are telling PostgreSQL that all the changes made within the transaction are logically complete, the changes should be made permanent, and the changes should be exposed to other users. When you roll back a transaction, you are telling PostgreSQL that the changes made within the transaction should be discarded and not made visible to other users.

To start a new transaction, execute a BEGIN command. To complete the transaction and have PostgreSQL make your changes permanent, execute the COMMIT command. If you want PostgreSQL to revert all changes made within the current transaction, execute the ROLLBACK command^[11].

[11] BEGIN can also be written as BEGIN WORK OF BEGIN TRANSACTION. COMMIT can also be written as COMMIT WORK OF COMMIT TRANSACTION. ROLLBACK can also written as ROLLBACK WORK OF ROLLBACK TRANSACTION.

It's important to realize that all SQL commands execute within a transaction. If you don't explicitly BEGIN a transaction, PostgreSQL will automatically execute each command within its own transaction.

Persistence

I used to think that single-command transactions were pretty useless: I was wrong. Single-command transactions are important because a single command can access multiple rows. Consider the following: Let's add a new constraint to the customers table.

```
movies=# ALTER TABLE customers ADD CONSTRAINT
movies-# balance_exceeded CHECK( balance <= 50 );</pre>
```

This constraint ensures that no customer is allowed to have a balance exceeding \$50.00. Just to prove that it works, let's try setting a customer's balance to some value greater than \$50.00:

```
movies=# UPDATE CUSTOMERS SET balance = 100 where customer_id = 1;
ERROR: ExecReplace: rejected due to CHECK constraint balance_exceeded
```

You can see that the UPDATE is rejected. What happens if you try to update more than one row? First, let's look at the data already in the customers table:

```
movies=# SELECT * FROM customers;
customer_id | customer_name | phone | birth_date | balance

1 | Jones, Henry | 555-1212 | 1970-10-10 | 0.00
2 | Rubin, William | 555-2211 | 1972-07-10 | 15.00
3 | Panky, Henry | 555-1221 | 1968-01-21 | 0.00
4 | Wonderland, Alice N. | 555-1122 | 1969-03-05 | 3.00
8 | Wink Wankel | 555-1000 | 1988-12-25 | 0.00
(5 rows)
```

Now, try to UPDATE every row in this table:

```
movies=# UPDATE customers SET balance = balance + 40;
ERROR: ExecReplace: rejected due to CHECK constraint balance_exceeded
```

This UPDATE command is rejected because adding \$40.00 to the balance for Rubin, William violates the balance_exceeded constraint. The question is, were any of the customers updated before the error occurred? The answer is: probably. You don't really know for sure because any changes made before the error occurred are rolled back. The net effect is that no changes were made to the database:

```
movies=# SELECT * FROM customers;
customer_id | customer_name | phone | birth_date | balance

1 | Jones, Henry | 555-1212 | 1970-10-10 | 0.00
2 | Rubin, William | 555-2211 | 1972-07-10 | 15.00
3 | Panky, Henry | 555-1221 | 1968-01-21 | 0.00
4 | Wonderland, Alice N. | 555-1122 | 1969-03-05 | 3.00
8 | Wink Wankel | 555-1000 | 1988-12-25 | 0.00
```

If some of the changes persisted while others did not, you would have to somehow find the persistent changes yourself and revert them. You can see that single-command transactions are far from useless. It took me awhile to learn that lesson

What about multicommand transactions? PostgreSQL treats a multicommand transaction in much the same way that it treats a single-command transaction. A transaction is atomic, meaning that all the commands within the transaction are treated as a single unit. If any of the commands fail to complete, PostgreSQL reverts the changes made by other commands within the transaction.

Transaction Isolation

I mentioned earlier in this section that the changes made within a transaction are not visible to other users until the transaction is committed. To be a bit more precise, uncommitted changes made in one transaction are not visible to other transactions^[12].

[12] This distinction is important when using (or developing) a client that opens two or more connections to the same database. Transactions are not shared between multiple connections. If you make an uncommitted change using one connection, those changes will not be visible to the other connection (until committed).

Transaction isolation helps to ensure consistent data within a database. Let's look at a few of the problems solved by transaction isolation.

Consider the following transactions:

User: bruce	Time	User:sheila
BEGIN TRANSACTION	T1	BEGIN TRANSACTION
UPDATE customers	T2	
SET balance = balance - 3		
WHERE customer_id = 2;		
	Т3	<pre>SELECT SUM(balance) FROM customers;</pre>
	T4	COMMIT TRANSACTION;
ROLLBACK TRANSACTION;	T5	

At time T1, bruce and sheila each begin a new transaction. bruce updates the balance for customer 3 at time T1. At time T3, sheila computes the SUM() of the balances for all customers, completing her transaction at time T4. At time T5, bruce rolls back his transaction, discarding all changes within his transaction. If these transactions were not isolated from each other, sheila would have an incorrect answer: Her answer was calculated using data that was rolled back.

This problem is known as the dirty read problem: without transaction isolation, sheila would read uncommitted data. The solution to this problem is known as READ COMMITTED. READ COMMITTED is one of the two transaction isolation levels supported by PostgreSQL. A transaction running at the READ COMMITTED isolation level is not allowed to read uncommitted data. I'll show you how to change transaction levels in a moment.

There are other data consistency problems that are avoided by isolating transactions from each other. In the following scenario, sheila will receive two different answers within the same transaction:

User: bruce	Time	User: sheila
BEGIN TRANSACTION;	T1	BEGIN TRANSACTION;
	T2	SELECT balance
FROM customers		
WHERE customer_id = 2;		
UPDATE customers		
SET balance = 20		

Again, bruce and sheila each start a transaction at time T1. At T2, sheila finds that customer 2 has a balance of \$15.00. bruce changes the balance for customer 2 from \$15.00 to \$20.00 at time T3 and commits his change at time T4. At time T5, sheila executes the same query that she executed earlier in the transaction, but this time she finds that the balance is \$20.00. In some applications, this isn't a problem; in others, this interference between the two transactions is unacceptable. This problem is known as the non-repeatable read.

Here is another type of problem:

```
User: bruce
 Time
 User: sheila
BEGIN TRANSACTION;
 BEGIN TRANSACTION;
 SELECT * FROM customers;
 T2
INSERT INTO customers VALUES T3
  'Neville, Robert'.
  '555-9999'
  1971-03-20',
  0.00
);
COMMIT TRANSACTION;
 T5
 SELECT * FROM customers;
 COMMIT TRANSACTION;
 T6
```

In this example, sheila again executes the same query twice within a single transaction. This time, bruce has inserted a new row in between the sheila's queries. Notice that this is not a case of a dirty read—bruce has committed his change before sheila executes her second query. At time T5, sheila finds a new row. This is similar to the non-repeatable read, but this problem is known as the phantom read problem.

The answer to both the non-repeatable read and the phantom read is the SERIALIZABLE transaction isolation level. A transaction running at the SERIALIZABLE isolation level is only allowed to see data committed before the transaction began.

In PostgreSQL, transactions usually run at the READ COMMITTED isolation level. If you need to avoid the problems present in READ COMMITTED, you can change isolation levels using the SET TRANSACTION command. The syntax for the SET TRANSACTION command is

```
SET TRANSACTION ISOLATION LEVEL \{ READ COMMITTED | SERIALIZABLE \};
```

The SET TRANSACTION command affects only the current transaction (and it must be executed before the first DML^[13] command within the transaction). If you want to change the isolation level for your session (that is, change the isolation level for future transactions), you can use the SET SESSION command:

[13] A DML (data manipulation language) command is any command that can update or read the data within a table. SELECT, INSERT, UPDATE, FETCH, and COPY are DML commands.

```
SET SESSION CHARACTERISTICS AS TRANSACTION ISOLATION LEVEL { READ COMMITTED | SERIALIZABLE }
```

PostgreSQL version 8.0 introduces a new transaction processing feature called a SAVEPOINT. A SAVEPOINT is a named marker that you define within the stream of commands that make up a transaction. Once you've defined a SAVEPOINT, you can ROLLBACK any changes that you've made since that point without discarding changes made prior to the SAVEPOINT—in other words, you can ROLLBACK part of a transaction (the trailing part) without rolling back the entire transaction. To create a SAVEPOINT, execute a

SAVEPOINT command within a transaction. The syntax for a SAVEPOINT command is very simple:

SAVEPOINT savepoint-name

The savepoint-name must follow the normal rules for an identifier; it must be unique within the first 64 characters and must start with a letter or underscore (or it must be a quoted identifier). A SAVEPOINT gives a name to a point in time; in particular, a point between two SQL commands. Consider the following sequence:

```
movies=# SELECT customer_id, customer_name FROM customers;
customer id |
 customer name
 3 | Panky, Henry
 1 | Jones, Henry
4 | Wonderland, Alice N.
 2 | Rubin, William
(4 rows)
movies=# START TRANSACTION;
START TRANSACTION
movies=# INSERT INTO customers VALUES( 5, 'Kemp, Hans' );
INSERT 44272 1
movies=# SELECT * FROM customers;
 | phone | birth_date | balance
customer_id | customer_name
 3 | Panky, Henry | 555-1221 | 1968-01-21 | 0.00
 1 | Jones, Henry | 555-1212 | 1970-10-10 | 4 | Wonderland, Alice N. | 555-122 | 1969-03-05 |
 0.00
 3.00
 2 | Rubin, William | 555-2211 | 1972-07-10 | 15.00
5 | Kemp, Hans |
(5 rows)
```

At this point, you've started a new transaction and inserted a new row, but you haven't committed your changes yet. Now define a SAVEPOINT named p1 and insert a second row:

```
movies=# SAVEPOINT P1;
SAVEPOINT
movies=# INSERT INTO customers VALUES( 6, 'Falkstein, Gerhard' );
INSERT 44273 1
```

The SAVEPOINT command inserted a marker into the transaction stream. If you execute a ROLLBACK command at this point, both of the newly inserted rows will be discarded (in other words, all of the changes you've made in this transaction will be rolled back):

Now repeat the same sequence of commands, but this time around, execute a qualified ROLLBACK command, like this:

When you ROLLBACK to a SAVEPOINT, changes made since the SAVEPOINT are discarded, but not changes made before the SAVEPOINT. So, you see that the customers table retains the first row that you inserted, but not the second row. When you ROLLBACK to a SAVEPOINT, you are still in the middle of a transaction—you must complete the transaction with a COMMIT or ROLLBACK command.

Here are a few important points to keep in mind when you're working with SAVEPOINTS:

- You can nest SAVEPOINTs. For example, if you create a SAVEPOINT named P1, then create a second SAVEPOINT named P2, you have created a nested SAVEPOINT (P2 is nested within P1). If you ROLLBACK TO SAVEPOINT P2, PostgreSQL discards any changes made since P2, but preserves changes made between P1 and P2. On the other hand, if you ROLLBACK TO SAVEPOINT P1, PostgreSQL discards all changes made since P1, including all changes made since P2. Nested SAVEPOINTs are handy when you are working with a multilevel table structure such as ORDERS and LINEITEMS (where you have multiple line items per order). If you define a SAVEPOINT prior to modifying each order, and a second, nested SAVEPOINT prior to modifying each line item, you can ROLLBACK changes made to a single line item, changes made to a single order, or an entire transaction.
- You can use the same SAVEPOINT name as often as you like within a single transaction—the new SAVEPOINT simply replaces the old SAVEPOINT^[14]. Again, this is useful when you are working with a multilevel table structure. If you create a SAVEPOINT prior to processing each line item and you give each of those SAVEPOINTS the same name, you can ROLLBACK changes made to the most recently processed line item.
 - [14] PostgreSQL doesn't follow the SQL standard when you create two SAVEPOINTS within the same transaction. PostgreSQL simply hides the old SAVEPOINT—the SQL standard states that the old SAVEPOINT should be destroyed. If you need the SQL-prescribed behavior, you can destroy the old SAVEPOINT with the command Release SAVEPOINT savepoint—name.
- If you ROLLBACK to a SAVEPOINT, the SAVEPOINT is not destroyed—you can make more changes in the transaction and ROLLBACK to the SAVEPOINT again. However, any SAVEPOINTS nested within that SAVEPOINT will be destroyed. To continue the ORDERS and LINEITEMS example, if you ROLLBACK the changes made to an ORDERS row, you also discard changes made to the LINEITEMS for that ORDER and you are destroying the SAVEPOINT that you created for the most recent line item.
- If you make a mistake (such as a typing error), PostgreSQL rolls back to the most recent SAVEPOINT. That's a very nice feature. If you've used PostgreSQL for any length of time, you've surely exercised your vocabulary after watching PostgreSQL throw out a long and complex transaction because you made a simple typing error. If you insert SAVEPOINTS in your transaction, you won't lose as much work when your fingers fumble a table name.

Multi-Versioning and Locking

Most commercial (and open-source) databases use locking to coordinate multiuser updates. If you are modifying a table, that table is locked against updates and queries made by other users. Some databases perform page-level or row-level locking to reduce contention, but the principle is the same—other users must wait to read the data you have modified until you have committed your changes.

PostgreSQL uses a different model called multi-versioning, or MVCC for short (locks are still used, but much less frequently than you might expect). In a multi-versioning system, the database creates a new copy of the rows you have modified. Other users see the original values until you commit your changes—they don't have to wait until you finish. If you roll back a transaction, other users are not affected—they did not have access to your changes in the first place. If you commit your changes, the original rows are marked as obsolete and other transactions running at the READ COMMITTED isolation level will see your changes. Transactions running at the SERIALIZABLE isolation level will continue to see the original rows. Obsolete data is not automatically removed from a PostgreSQL database. It is hidden, but not removed. You can remove obsolete rows using the VACUUM command. The syntax of the VACUUM command is

```
VACUUM [ VERBOSE ] [ ANALYZE ] [ table ]
```

I'll talk about the \mathtt{VACUUM} command in more detail in the next chapter.

The MVCC transaction model provides for much higher concurrency than most other models. Even though PostgreSQL uses multiple versions to isolate transactions, it is still necessary to lock data in some circumstances.

Try this experiment. Open two psql sessions, each connected to the movies database. In one session, enter the following commands:

```
movies=# BEGIN WORK;
BEGIN
movies=# INSERT INTO customers VALUES
movies-# ( 5, 'Manyjars, John', '555-8000', '1960-04-02', 0 );
INSERT
```

In the other session, enter these commands:

```
movies=# BEGIN WORK;
BEGIN
movies=# INSERT INTO customers VALUES
movies-# ( 6, 'Smallberries, John', '555-8001', '1960-04-02', 0 );
INSERT
```

When you press the Enter (or Return) key, this INSERT statement completes immediately. Now, enter this command into the second session:

```
movies=# INSERT INTO customers VALUES
movies-# ( 5, 'Gomez, John', '555-8000', '1960-04-02', 0 );
```

This time, when you press <code>Enter</code>, <code>psql</code> hangs. What is it waiting for? Notice that in the first session, you already added a customer whose <code>customer_id</code> is 5, but you have not yet committed this change. In the second session, you are also trying to insert a customer whose <code>customer_id</code> is 5. You can't have two customers with the same <code>customer_id</code> (because you have defined the <code>customer_id</code> column to be the unique <code>PRIMARY KEY</code>). If you commit the first transaction, the second session would receive a duplicate value error. If you roll back the first transaction, the second insertion will continue (because there is no longer a constraint violation). PostgreSQL won't know which result to give you until the transaction completes in the first session.

Summary

Chapter 1, "Introduction to PostgreSQL and SQL," showed you some of the basics of retrieving and modifying data using PostgreSQL. In Chapter 2, "Working with Data in PostgreSQL," you learned about the many data types offered by PostgreSQL. This chapter has filled in some of the scaffolding—you've seen how to create new databases, new tables, and new indexes. You've also seen how PostgreSQL solves concurrency problems through its multi-versioning transaction model.

The next chapter, Chapter 4, "Performance," should help you understand how the PostgreSQL server decides on the fastest way to execute your SQL commands.

Chapter 4. Performance

In the previous three chapters, you have seen how to create new databases and tables. You have also seen a variety of ways to retrieve data. Inevitably, you will run into a performance problem. At some point, PostgreSQL won't process data as quickly as you would like. This chapter should prepare you for that situation—after reading this chapter, you'll have a good understanding of how PostgreSQL executes a query and what you can do to make queries run faster.

How PostgreSQL Organizes Data

Before you can really dig into the details of performance tuning, you need to understand some of the basic architecture of PostgreSQL.

You already know that in PostgreSQL, data is stored in tables and tables are grouped into databases. At the highest level of organization, databases are grouped into clusters—a cluster of databases is serviced by a postmaster.

Let's see how this data hierarchy is stored on disk. You can see all databases in a cluster using the following query:

From this list, you can see that I have three databases in this cluster. You can find the storage for these databases by looking in the \$PGDATA directory:

```
$ cd $PGDATA
$ ls
base pg_clog pg_ident.conf pg_xlog postmaster.opts
global pg_hba.conf PG_VERSION postgresql.conf postmaster.pid
```

The \$PGDATA directory has a subdirectory named base. The base subdirectory is where your databases reside:

Notice that there are three subdirectories underneath \$PGDATA/base. The name of each subdirectory corresponds to the oid of one entry in the pg_database table: the subdirectory named 1 contains the template1 database, the subdirectory named 16555 contains the template0 database, and the subdirectory named 16556 contains the perf database.

Let's look a little deeper:

```
$ cd ./1
$ ls
1247
 16392 \quad 16408 \quad 16421 \quad 16429 \quad 16441 \quad 16449 \quad 16460 \quad 16472
1249
 16394 16410 16422 16432 16442
 16452 16462 16474
1255
 16396 16412 16423
 16435 16443
 16453 16463 16475
1259
 16398
 16414
 16424
 16436
 16444
 16454
 16465 16477
16384
 16400
 16416
 16425
 16437
 16445
 16455
 16466 pg internal.init
16386
 16402
 16418
 16426
 16438
 16446
 16456
 16468 PG VERSION
 16439
16388
 16404
 16419
 16427
 16447
 16457
 16469
 16406 16420 16428
 16440
 16448
16390
 16458
 16471
```

Again, you see a lot of files with numeric filenames. You might guess that these numbers also correspond to oids, and (by chance) you would often be correct. Every table (and index) in a database is catalogued in the pg_class system table. To find a table in pg_class, search for a row where the relname column is equal to the name of the table. For example, to find the pg_class entry for the pg_group table, execute the command

```
SELECT * FROM pg_class WHERE relname = 'pg_group';
```

The pg_class.relfilenode value for a table determines the name of the file that stores the table (likewise, the pg_class.relfilenode value for an index determines the name of the file that stores in the index). In most cases, the OID of a table's pg_class entry matches the table's relfilenode, but that's not always the case. If you ALTER a table in such a way that PostgreSQL must first make a new copy of the table and then drop the original, the table's relfilenode will change. The relfilenode may also change if you CLUSTER the table (PostgreSQL makes a new copy of the table in the desired order and then drops the original). The relfilenode value for an index may change if you rebuild in the index with a REINDEX command, or if you ALTER the data type of a column covered by the index.

To see the correspondence between a table's relfilenode and its filename, simply compare the output from the following SELECT command to the filesystem directory that contains the database

```
test=# SELECT relfilenode, relname FROM pg_class ORDER BY relfilenode;
relfilenode | relname

0 | pg_xactlock
1247 | pg_type
1249 | pg_attribute
1255 | pg_proc
1259 | pg_class
... | ...
```

Each table is stored in its own disk file and the name of the file is determined by the oid relfilenode of the table's entry in the pg class table.

There are two more columns in pg_class that might help explain PostgreSQL's storage structure:

The reltuples column tells you how many tuples are in each table. The relpages column shows how many pages are required to store the current contents of the table. How do these numbers correspond to the actual on-disk structures? If you look at the table files for a few tables, you'll see that there is a relationship between the size of the file and the number of relpages columns:

```
$ ls -1 1247 1249

-rw----- 1 postgres pgadmin 16384 Jan 01 20:53 1247

-rw----- 1 postgres pgadmin 90112 Jan 01 20:53 1249
```

The file named 1247 (pg_type) is 16,384 bytes long and consumes two pages. The file named 1249 (pg_attribute) is 90,122 bytes long and consumes 11 pages. A little math will show that 16,384/2 = 8,192 and 90,122/11 = 8,192: each page is 8,192 (8K) bytes long. In PostgreSQL, all disk I/O is performed on a page-by-page basis [1]. When you select a single row from a table, PostgreSQL will read at least one page—it may read many pages if the row is large. When you update a single row, PostgreSQL will write the new version of the row at the end of the table and will mark the original version of the row as invalid.

[1] Actually, most disk I/O is performed on a page-by-page basis. Some configuration files and log files are accessed in other forms, but all table and index access is done in pages.

The size of a page is fixed at 8,192 bytes. You can increase or decrease the page size if you build your own copy of PostgreSQL from source, but all pages within a database will be the same size. The size of a row is not fixed—different tables will yield different row sizes. In fact, the rows within a single table may differ in size if the table contains variable-length columns. Given that the page size is fixed and the row size is variable, it's difficult to predict exactly how many rows will fit within any given page.

The perf database and the recalls Table

The sample database that you have been using so far doesn't really hold enough data to show performance relationships. Instead, I've created a new database (named perf) that holds some large tables. I've downloaded the recalls database from the U.S. National Highway Traffic Safety Administration^[2]. This database contains a single table with 39,241 rows. Here is the layout of the recalls table:

Code View: Scroll / Show All

perf=# \d recalls Table "recalls" Column Type Modifiers record_id | numeric(9,0) campno character(9) | character(25) | character(25) | character(25) maketxt modeltxt | character(4) yeartxt yeartxt | CHALACTER(17)
mfgcampno | character(10)
compdesc | character(75)
mgftxt | character(30)
bgman | character(8) | character(8) endman

Notice that there is only one index and it covers the record_id column.

[2] This data (ftp://ftp.nhtsa.dot.gov/rev_recalls/) is in the form of a flat ASCII file. I had to import the data into my perf database.

The recalls table in the perf database contains 39,241 rows in 4,413 pages:

Given that a page is 8,192 bytes long, you would expect that the file holding this table (\$PGDATA/base/16556/96409) would be 36,151,296 bytes long:

```
$ ls -1 $PGDATA/base/16556/96409
-rw----- 1 postgres pgadmin 36151296 Jan 01 23:34 96409
```

Figure 4.1 shows how the recalls table might look on disk. (Notice that the rows are not sorted—they appear in the approximate order of insertion.)

Figure 4.1. The ${\tt recalls}$ table as it might look on disk.

[View full size image]

record_id	campno	maketxt	***	cor_action
42009	02E009000	NXT		Next will remove the
13621	82E018000	CATERPILLAR	-	The Dealer will inspect
42010	02E010000	NEXL		Next will notify its custom
35966	99E039000	APC		APS will replace these
42011	02E010000	NEXL	244	Next will notify its custom
12927	81T009000	HERCULES	310	Tires will be replaced,
42012	02E010000	NEXL	100	Next will notify its custom
35974	99E039000	APC		APS will replace these

Page 2

Page

record_id	campno	maketxt		cor_action
42013	02E010000	NEXT	***	Nexl will notify its custom
13654	82T014000	GOODYEAR		The Dealer will replace all
42014	02E010000	NXT	***	Next will notify its custom
35133	99E018000	D		Dealers will inspect their
42005	02E009000	NEXL	***	Next will remove the
12924	81T008000	NANKANG		Defective tires will be
41467	01X003000	BRITAX	***	Customers will receive a
35131	99E017000	MERITOR	***	Meritor will inspect and

• • •

Page 4412

record_id	campno	maketxt		cor_action
42054	02V074002	PONTIAC	***	Dealers will properly tight
41863	02V044000	HYUNDAI	***	Dealers will inspect the
42139	02V095000	INTERNATIONAL	***	Dealers will inspect the
41926	02V065000	COUNTRY COACH		Dealers will replace the
42138	02V095000	INTERNATIONAL		Dealers will inspect the
41927	02V065000	COUNTRY COACH	200	Dealers will replace the
42140	02V095000	INTERNATIONAL	***	Dealers will inspect the
41930	02V065000	COUNTRY COACH	***	Dealers will replace the

If a row is too large to fit into a single 8K block^[3], PostgreSQL will write part of the data into a TOAST^[4] table. A TOAST table acts as an extension to a normal table. It holds values too large to fit inline in the main table.

- [3] PostgreSQL tries to store at least four rows per heap page and at least four entries per index page.
- $\ensuremath{^{[4]}}$ The acronym TOAST stands for "the oversized attribute storage technique."

Indexes are also stored in page files. A page that holds row data is called a heap page. A page that holds index data is called an index page. You can locate the page file that stores an index by examining the index's entry in the pg_class table. And, just like tables, it is difficult to predict how many index entries will fit into each 8K page^[5]. If an index entry is too large, it is moved to an index TOAST table.

[5] If you want more information about how data is stored inside a page, I recommend the pg_filedump utility from

In PostgreSQL, a page that contains row data is a heap block. A page that contains index data is an index block. You will never find heap blocks and index blocks in the same page file.

Page Caching

Two of the fundamental performance rules in any database system are:

- Memory access is fast; disk access is slow.
- Memory space is scarce; disk space is abundant.

Accordingly, PostgreSQL tries very hard to minimize disk I/O by keeping frequently used data in memory. When the first server process starts, it creates an in-memory data structure known as the buffer cache. The buffer cache is organized as a collection of 8K pages—each page in the buffer cache corresponds to a page in some page file. The buffer cache is shared between all processes servicing a given database.

When you select a row from a table, PostgreSQL will read the heap block that contains the row into the buffer cache. If there isn't enough free space in the cache, PostgreSQL will move some other block out of the cache. If a block being removed from the cache has been modified, it will be written back out to disk; otherwise. It will simply be discarded. Index blocks are buffered as well.

In the "Gathering Performance Information" section, you'll see how to measure the performance of the cache and how to change its size.

Summary

This section gave you a good overview of how PostgreSQL stores data on disk. With some of the fundamentals out of the way, you can move on to more performance issues.

Gathering Performance Information

With release 7.2, the PostgreSQL developers introduced a new collection of performance-related system views. These views return two distinct kinds of information. The pg_stat views characterize the frequency and type of access for each table in a database. The pg_statio views will tell you how much physical I/O is performed on behalf of each table.

Let's look at each set of performance-related views in more detail.

The pg_stat_all_tables contains one row for each table in your database. Here is the layout of pg_stat_all_tables:

```
perf=# \d pg_stat_all_tables
 View "pg_stat_all_tables"
 Column
 | Type | Modifiers
relid
 oid
schemaname
 name
relname
 name
 seq_scan
 bigint
 seq_tup_read
 bigint
 idx_scan
 numeric
idx_tup_fetch
 numeric
 bigint
n_tup_ins
n_tup_upd
 bigint
n_tup_del
 bigint
```

The seq_scan column tells you how many sequential (that is, table) scans have been performed for a given table, and seq_tup_read tells you how many rows were processed through table scans. The idx_scan and idx_tup_fetch columns tell you how many index scans have been performed for a table and how many rows were processed by index scans. The n_tup_ins, n_tup_upd, and n_tup_del columns tell you how many rows were inserted, updated, and deleted, respectively.

Query Execution

If you're not familiar with the terms "table scan" or "index scan," don't worry—I'll cover query execution later in this chapter (see "Understanding How PostgreSQL Executes a Query").

The real value in pg_stat_all_tables is that you can find out which tables in your data base are most heavily used. This view does not tell you how much disk I/O is performed against each table file, nor does it tell you how much time it took to perform the operations.

The following query finds the top 10 tables in terms of number of rows read:

```
SELECT relname, idx_tup_fetch + seq_tup_read AS Total
  FROM pg_stat_all_tables
WHERE idx_tup_fetch + seq_tup_read != 0
ORDER BY Total desc
LIMIT 10;
```

Here's an example that shows the result of this query in a newly created database:

```
perf=# SELECT relname, idx_tup_fetch + seq_tup_read AS Total
perf-#
 FROM pg_stat_all_tables
perf-#
 WHERE idx_tup_fetch + seq_tup_read != 0
perf-#
 ORDER BY Total desc
 LIMIT 10;
perf-#
 | total
  relname
recalls
 78482
pg_class
 57425
 pg_index
 20901
 5965
pg_attribute
 1391
pg_proc
```

It's easy to see that the recalls table is heavily used—you have read 78,482 tuples from that table.

There are two variations on the pg_stat_all_tables view. The pg_stat_sys_tables view is identical to pg_stat_all_tables, except that it is restricted to showing system tables. Similarly, the pg_stat_user_tables view is restricted to showing only user-created tables.

You can also see how heavily each index is being used—the pg_stat_all_indexes, pg_stat_user_indexes, and pg_stat_system_indexes views expose index information.

Although the pg_stat view tells you how heavily each table is used, it doesn't provide any information about how much physical I/O is performed on behalf of each table. The second set of performance-related views provides that information.

The pg_statio_all_tables view contains one row for each table in a database. Here is the layout of pg_statio_all_tables:

```
perf=# \d pg_statio_all_tables
```

View "pg_sta	atio_all_ta	ables"
Column	Type	Modifiers
	+	+
relid	oid	
schemaname	name	
relname	name	
heap_blks_read	bigint	
heap_blks_hit	bigint	
idx_blks_read	numeric	
idx_blks_hit	numeric	
toast_blks_read	bigint	
toast_blks_hit	bigint	
tidx_blks_read	bigint	
tidy hlks hit	higint	

This view provides information about heap blocks (heap_blks_read, heap_blks_hit), index blocks (idx_blks_read, idx_blks_hit), toast blocks (toast_blks_read, toast_blks_hit), and index toast blocks (tidx_blks_read, tidx_blks_hit). For each of these block types, pg_statio_all_tables exposes two values: the number of blocks read and the number of blocks that were found in PostgreSQL's cache. For example, the heap_blks_read column contains the number of heap blocks read for a given table, and heap_blks_hit tells you how many of those pages were found in the cache.

PostgreSQL exposes I/O information for each index in the pg_statio_all_indexes, pg_statio_user_indexes, and pg_statio_sys_indexes views.

Let's try a few examples and see how you can use the information exposed by pg_statio_all_tables.

I've written a simple utility (called timer) that makes it a little easier to see the statistical results of a given query. This utility takes a snapshot of pg_stat_all_tables and pg_statio_all_tables, executes a given query, and finally compares the new values in pg_stat_all_tables and pg_statio_all_tables. Using this utility, you can see how much I/O was performed on behalf of the given query. Of course, the database must be idle except for the query under test.

Execute this simple query and see what kind of I/O results you get:

Code View: Scroll / Show All

\$ timer "SELECT * FROM recalls"

	+ 	SEQUE	NTIAL I/O		+ 	INDEXE	D I/O	
	scans	tuples	heap_blks	cached	scans	tuples	idx_blks	cached
pg_aggregate	0	0	1	0	1	1	2	0
pg_am	1	1	1	0	0	j o	j o	0
pg_amop	0	j 0	2	10	10	24	4	16
pg_amproc	0	0	1	5	6	6	2	10
pg_attribute	0	0	8	14	21	65	6	57
pg_cast	0	0	2	6	60	8	2	118
pg_class	4	740	5	32	18	17	7	34
pg_database	1	1	1	0	0	0	0	0
pg_index	2	146	3	11	8	12	4	12
pg_namespace	2	10	1	2	2	1	2	2
pg_opclass	0	0	2	11	5	73	4	6
pg_operator	0	0	4	6	10	10	4	26
pg_proc	0	0	6	8	14	14	12	31
pg_rewrite	0	0	1	1	2	2	2	2
pg_shadow	0	0	1	2	3	3	4	2
pg_statistic	0	0	3	5	33	8	2	64
pg_trigger	0	0	1	1	2	2	2	2
pg_type	0	0	2	5	7	7	2	12
recalls	1	39241	4413	0	0	0	0	0
Totals	11	40139	4458	119	202	253	 61	394

The timer utility shows that a simple query generates a lot of buffer traffic. The PostgreSQL server must parse and plan the query and it consults a number of system tables to do so—that explains the buffer interaction incurred on behalf of all of the tables that start with pg. The recalls table generates most of the buffer traffic.

You can invoke the timer utility with one argument or two. The first argument contains the text of the query that you want to measure. The second argument, if present, is the name of the table that you're interested in. If you omit the second argument, you'll see I/O measurements for every table that was hit during the query (including the PostgreSQL system tables). If you include the second argument, you'll only see the I/O measurements for that table. In most of the discussion that follows, we'll filter out the I/O performed against the system tables.

This query retrieved 39,241 rows in a single table scan. This scan read 4,413 heap blocks from disk and found none in the cache. Normally, you would hope to see a cache ratio much higher than 4,413 to 0! In this particular case, I had just started the postmaster so there were few pages in the cache and none were devoted to the recalls table. Now, try this experiment again to see if the cache ratio gets any better:

Code View: Scroll / Show All

```
$ timer "SELECT * FROM recalls" recalls
```

4	·	+				+			+
			SEQUE	NTIAL I/O			INDEXE) I/O	
		scans	tuples	heap_blks	cached	scans	tuples	idx_blks	cached
	recalls	1	39241	4413	0	0	0	0	0

You get exactly the same results for the recalls table—no cache hits. Why not? We did not include an ORDER BY clause in this query so PostgreSQL returned the rows in (approximately) the order of insertion. When we execute the same query a second time, PostgreSQL starts reading at the beginning of the page file and continues until it has read the entire file. Because my cache is only 512 blocks in size, the first 512 blocks have been forced out of the cache by the time I get to the end of the table scan. The next time I execute the same query, the final 512 blocks are in the cache, but you are looking for the leading blocks. The end result is no cache hits.

Just as an experiment, try to increase the size of the cache to see if you can force some caching to take place.

The PostgreSQL cache is kept in a segment of memory shared by all backend processes. You can see this using the ipcs -m command^[6]:

[6] \up7 In case you are curious, the key value uniquely identifies a shared memory segment. The key is determined by multiplying the postmaster's port number by 1,000 and then incrementing until a free segment is found. The shmid value is generated by the operating system (key is generated by PostgreSQL). The nattach column tells you how many processes are currently using the segment.

```
$ ipcs -m ------ Shared Memory Segments ------ key shmid owner perms bytes nattch status 0x0052e2c1 1409024 postgres 600 5021696 3
```

The shared memory segment contains more than just the buffer cache: PostgreSQL also keeps some bookkeeping information in shared memory. With 512 pages in the buffer cache and an 8K block size, you see a shared memory segment that is 5,021,696 bytes long. Let's increase the buffer cache to 513 pages and see what effect that has on the size of the shared memory segment. There are two ways that you can adjust the size of the cache. You could change PostgreSQL's configuration file (\$PGDATA/postgresql.conf), changing the shared_buffers variable from 512 to 513. Or, you can override the shared_buffers configuration variable when you start the postmaster:

```
$ pg_ctl stop
waiting for postmaster to shut down.....done
postmaster successfully shut down
$ #
$ # Note: specifying -o "-B 513" is equivalent
$ # to setting shared_buffers = 513 in
$ # the $PGDATA/postgresql.conf file
$ #
$ pg_start -o "-B 513" -1 /tmp/pg.log
postmaster successfully started
```

Now you can use the ipcs -m command to see the change in the size of the shared memory segment:

```
$ ipcs -m ------ Shared Memory Segments ------ key shmid owner perms bytes nattch status 0x0052e2c1 1409024 postgres 600 5038080 3
```

The shared memory segment increased from 5,021,696 bytes to 5,038,080 bytes. That's a difference of 16,384 bytes, which happens to be the size of two blocks. Why two? Because PostgreSQL keeps some bookkeeping information in shared memory in addition to the buffer cache—the amount of extra space required depends on the number of shared buffers. PostgreSQL won't add two blocks each time you increment shared_buffers by 1; it just happens that when you increase from 512 to 513, you cross a threshold that requires an extra page in the bookkeeping system.

Now, let's get back to the problem at hand. We want to find out if doubling the buffer count will result in more cache hits and therefore fewer I/O operations. Remember, a table scan on the recalls table resulted in 4,413 heap blocks read and 0 cache hits. Let's double the size of the shared buffer cache (from 512 to 1,024 blocks). Try the same query again and check the results:

+		+	+-		-+-		-+-		+-		+		+-		-+
	1		39241	4413		0		0		0		0		0	
-					_+_		_+-		+-						- +

You have to run this query twice because you shut down and restarted the postmaster to adjust the cache size. When you shut down the postmaster, the cache is destroyed (you can use the ipcs -m command to verify this).

\$ timer "SELECT * FROM recalls" recalls

	SEQUENT	 IAL I/O		 	INDEXED	 I/O	
scans	tuples	heap_blks	cached	scans		idx_blks	
1	39241	4413	0	0	0	0	0

Still the same results as before—PostgreSQL does not seem to buffer any of the data blocks read from the recalls table. Actually, each block is buffered as soon as it is read from disk; but as before, the blocks read at the beginning of the table scan are pushed out by the blocks read at the end of the scan. When you execute the same query a second time, you start at the beginning of the table and find that the blocks that you need are not in the cache.

You could increase the cache size to be large enough to hold the entire table (somewhere around 4,413 + 120 blocks should do it), but that's a large shared memory segment, and if you don't have enough physical memory, your system will start to thrash.

Let's try a different approach. PostgreSQL has enough room for 1,024 pages in the shared buffer cache. The entire recalls table consumes 4,413 pages. If you use the LIMIT clause to select a subset of the recalls table, you should see some caching. I'm going to lower the cache size back to its default of 512 pages before we start:

```
$ pg_ctl stop
waiting for postmaster to shut down.....done
postmaster successfully shut down
$ pg_start -o "-B 512" -1 /tmp/pg.log
postmaster successfully started
```

You know that it takes 4,413 pages to hold the 39,241 rows in recalls, which gives you an average of about 9 rows per page. We have 512 pages in the cache; let's assume that PostgreSQL needs about 180 of them for its own bookkeeping, leaving us 332 pages. So, you should ask for 9 * 332 (or 2,988) rows:

Code View: Scroll / Show All

\$./timer "SELECT * FROM recalls LIMIT 2988" recalls

+		·				+			+
			SEQUE	NTIAL I/O			INDEXE	D I/O	
ĺ	İ	scans	tuples	heap_blks	cached	scans	tuples	idx_blks	cached
	recalls	1	2988	208	0	0	0	0	0

PostgreSQL read 208 heap blocks. If everything worked, those pages should still be in the cache. Let's run the query again:

Code View: Scroll / Show All

\$./timer "SELECT * FROM recalls LIMIT 2988" recalls

+	+				+			+	
		SEQUE	NTIAL I/O		INDEXED I/O				
	scans	tuples	heap_blks	cached	scans	tuples	idx_blks	cached	
	+	+	+	+	+	+	+	++	
recalls	1	2988	0	208	0	0	0	0	
+	+	+	+	+	+	+	+	++	

Now you're getting somewhere. PostgreSQL read 208 heap blocks and found all 208 of them in the cache.

Dead Tuples

Now let's look at another factor that affects performance. Make a simple update to the recalls table:

```
perf=# UPDATE recalls SET potaff = potaff + 1;
UPDATE
```

This command increments the potaff column of each row in the recalls table. (Don't read too much into this particular UPDATE. I chose potaff simply because I needed an easy way to update every row.) Now, after restarting the database, go back and SELECT all rows again:

Code View: Scroll / Show All

```
$ timer "SELECT * FROM recalls" recalls
```

4	·	+				+			+
			SEQUE	NTIAL I/O			INDEXE) I/O	1
		scans	tuples	heap_blks	cached	scans	tuples	idx_blks	cached
	recalls	1	39241	8803	0	0	0	0	0

That's an interesting result—you still retrieved 39,241 rows, but this time you had to read 8,803 pages to find them. What happened? Let's see if the pg_class table gives any clues:

No clues there—pg_class still thinks you have 4,413 heap blocks in this table. Let's try counting the individual rows:

```
perf=# SELECT count(*) FROM recalls;
count
-----
39241
```

At least that gives you a consistent answer. But why does a simple update UPDATE cause you to read twice as many heap blocks as before?

When you UPDATE a row, PostgreSQL performs the following operations:

- 1. The new row values are written to the table.
- 2. The old row is deleted from the table.
- The deleted row remains in the table, but is no longer accessible.

This means that when you executed the statement "UPDATE recalls SET potaff = potaff + 1", PostgreSQL inserted 39,241 new rows and deleted 39,241 old rows. We now have 78,482 rows, half of which are inaccessible.

Why does PostgreSQL carry out an UPDATE command this way? The answer lies in PostgreSQL's MVCC (multi-version concurrency control) feature. Consider the following commands:

```
perf=# BEGIN WORK;
BEGIN
perf=# UPDATE recalls SET potaff = potaff + 1;
UPDATE
```

Notice that you have started a new transaction, but you have not yet completed it. If another user were to SELECT rows from the recalls table at this point, he must see the old values—you might roll back this transaction. In other database systems (such as DB2, Sybase, and SQL Server), the other user would have to wait until you either committed or rolled back your transaction before his query would complete. PostgreSQL, on the other hand, keeps the old rows in the table, and other users will see the original values until you commit your transaction. If you roll back your changes, PostgreSQL simply hides your modifications from all transactions (leaving you with 78,482 rows, half of which are inaccessible).

When you DELETE rows from a table, PostgreSQL follows a similar set of rules. The deleted rows remain in the table, but are hidden. If you roll back a DELETE command, PostgreSQL will simply make the rows visible again.

Now you also know the difference between a tuple and a row. A tuple is some version of a row.

When you make a change to a table, the tuples that you've changed are hidden from other users until you COMMIT your changes. If you INSERT 100,000 new rows into a table that previously contained only a few rows, another user might suddenly see a decrease in query performance even though he can't see the new rows. If you roll back your changes, other users will never see the new rows, but the dead tuples that you've created will continue to affect performance until someone VACUUMS the table.

You can see that these hidden tuples can dramatically affect performance—updating every row in a table doubles the number of heap blocks required to read the entire table.

There are at least three ways to remove dead tuples from a database. One way is to export all (visible) rows and then import them again using pg_dump and pg_restore. Another method is to use CREATE TABLE ... AS to make a new copy of the table, drop the original table, and rename the copy. The preferred way is to use the VACUUM command. I'll show you how to use the VACUUM command a little later (see the section "Table Statistics").

You've seen how PostgreSQL batches all disk I/O into 8K blocks, and you've seen how PostgreSQL maintains a buffer cache to reduce disk I/O. Let's find out what happens when you throw an index into the mix. After restarting the postmaster (to clear the cache), execute the following query:

\$ timer "SELECT * FROM recalls ORDER BY record_id;" recalls

+				+				+
		SEQUENTIA	AL I/O	1		INDEXED	I/O	
į	scans	tuples	heap_blks	cached	scans	tuples	idx_blks	cached
Ţ	0	0	26398	12843	1	39241	146	0

You can see that PostgreSQL chose to execute this query using an index scan (remember, you have an index defined on the record_id column). This query read 146 index blocks and found none in the buffer cache. You also processed 26,398 heap blocks and found 12,843 in the cache. You can see that the buffer cache helped the performance a bit, but you still processed over 26,000 heap blocks, and you need only 4,413 to hold the entire recalls table. Why did you need to read each heap block (approximately) five times?

Think of how the recalls table is stored on disk (see Figure 4.2).

Figure 4.2. The recalls table on disk.

Page

record_id	campno	maketxt		cor_action	
42009	02E009000	NXT		Nexl will remove the	
13621	82E018000	CATERPILLAR		The Dealer will inspect	
42010	02E010000	NEXL	Next will notify its custom		
35966	99E039000	APC		APS will replace these	
42011	02E010000	NEXL		Nexl will notify its custom	
12927	81T009000	HERCULES		Tires will be replaced,	
42012	02E010000	NEXL		Nexl will notify its custom	
35974	99E039000	APC		APS will replace these	

Page 2

2	record_id	campno	maketxt		cor_action		
-	42013	02E010000	NEXT		Next will notify its custom		
	13654	82T014000	GOODYEAR		The Dealer will replace all		
	42014	02E010000	NXT		Next will notify its custom		
	35133	99E018000	D		Dealers will inspect their		
	42005	02E009000	NEXL	:	Nexl will remove the		
	12924	81T008000	NANKANG		Defective tires will be		
	41467	01X003000	BRITAX		Customers will receive a		
	35131	99E017000	MERITOR	:	Meritor will inspect and		

• • •

Page 4412

record_id	campno	maketxt	 cor_action
42054	02V074002	PONTIAC	 Dealers will properly tight
41863	02V044000	HYUNDAI	 Dealers will inspect the
42139	02V095000	INTERNATIONAL	 Dealers will inspect the
41926	02V065000	COUNTRY COACH	 Dealers will replace the
42138	02V095000	INTERNATIONAL	 Dealers will inspect the
41927	02V065000	COUNTRY COACH	 Dealers will replace the
42140	02V095000	INTERNATIONAL	 Dealers will inspect the
41930	02V065000	COUNTRY COACH	 Dealers will replace the

Notice that the rows are not stored in record_id order. In fact, they are stored in order of insertion. When you create an index on the record_id column, you end up with a structure like that shown in Figure 4.3.

Figure 4.3. The **recalls** table structure after creating an index.

[View full size image]

record_id	record_i	d campno	maketxt	***	cor_action
12924	4 42009	02E009000	NXT	***	Next will remove the
12927	13621	82E018000	CATERPILLAR		The Dealer will Inspect
13621	42010	02E010000	NEXL	***	Next will notify its custom
13654	35966	99E039000	APC	***	APS will replace these
35131	42011	02E010000	NEXL	***	Next will notify its custom
35133	12927	81T009000	HERCULES		Tires will be replaced,
35966	/// 42012	02E010000	NEXL	***	Next will notify its custom
35974	35974	99E039000	APC	***	APS will replace these
V	N/				
record id	record i	d campno	maketxt		cor action
record_id 41467	record_i	d campno 02E010000	maketxt NEXL		cor_action Next will notify its custom
1/1	(X) \			3000	Next will notify its custom
41467	42013	02E010000	NEXL		Next will notify its custom The Dealer will replace all
41467 42005	42013 13654	02E010000 82T014000	NEXL GOODYEAR		Next will notify its custom The Dealer will replace all
41467 42005 42009	42013 13654 42014	02E010000 82T014000 02E010000	NEXL GOODYEAR NXT		Nexl will notify its custom The Dealer will replace all Nexl will notify its custom
41467 42005 42009 42010	42013 13654 42014 35133	02E010000 82T014000 02E010000 99E018000	NEXL GOODYEAR NXT D		Next will notify its custom The Dealer will replace all Next will notify its custom Dealers will inspect their
41467 42005 42009 42010 42011	42013 13654 42014 35133 42005	02E010000 82T014000 02E010000 99E018000 02E009000	NEXL GOODYEAR NXT D NEXL	•••	Nexi will notify its custom The Dealer will replace all Nexi will notify its custom Dealers will inspect their Nexi will remove the

Consider how PostgreSQL uses the record_id index to satisfy the query. After the first block of the record_id index is read into the buffer cache, PostgreSQL starts scanning through the index entries. The first index entry points to a recalls row on heap block 2, so that heap block is read into the buffer cache. Now, PostgreSQL moves on to the second index entry—this one points to a row in heap block 1. PostgreSQL reads heap block 1 into the buffer cache, throwing out some other page if there is no room in the cache. Figure 4.2 shows a partial view of the recalls table: remember that there are actually 4,413 heap blocks and 146 index blocks needed to satisfy this query. It's the random ordering of the rows within the recalls table that kills the cache hit ratio.

Let's try reordering the recalls table so that rows are inserted in record_id order. First, create a work table with the same structure as recalls:

```
perf=# CREATE TABLE work_recalls AS
perf-# SELECT * FROM recalls ORDER BY record_id;
SELECT
```

Then, drop the original table, rename the work table, and re-create the index:

```
perf=# DROP TABLE recalls;
DROP
perf=# ALTER TABLE work_recalls RENAME TO recalls;
ALTER
perf=# CREATE INDEX recalls_record_id ON recalls( record_id );
CREATE
```

At this point, you have the same data as before, consuming the same amount of space:

After restarting the postmaster (again, this clears out the buffer cache so you get consistent results), let's re-execute the previous query:

```
$ timer "SELECT * FROM recalls ORDER BY record_id;" recalls
```

			- '	heap_blks				-	1	idx_blks			+
	0		0	+ 4423	•		•		•		+ +	0	

That made quite a difference. Before reordering, you read 26,398 heap blocks from disk and found 12,843 in the cache for a 40% cache hit ratio. After physically reordering the rows to match the index, you read 4,423 heap blocks from disk and found 34,818 in the cache for hit ratio of 787%. This makes a huge performance difference. Now as you read through each index page, the heap records appear next to each other; you won't be thrashing heap pages in and out of the cache. Figure 4.4 shows how the recalls table looks after reordering.

Figure 4.4. The recalls table on disk after reordering.

[View full size image]

record_id		record_id	campno	maketxt	***	cor_action
12924	-	12924	81T008000	NANKANG		Defective tires will
12927	-	12927	81T009000	HERCULES		Tires will be replaced,
13621	-	13621	82E018000	CATERPILLAR	***	The Dealer will inspect
13654	-	13654	82T014000	GOODYEAR	444	The Dealer will replace all
35131	-	35131	99E017000	MERITOR	100	Meritor will inspect and
35133	-	35133	99E018000	D	***	Dealers will inspect their
35966	-	35966	99E039000	APC		APS will replace these
35974	-	35974	99E039000	APC		APS will replace these

record_id		record_id	campno	maketxt	110	cor_action
41467	-	41467	01X003000	BRITAX	1444	Customers will receive a
42005	-	42005	02E009000	NEXL	300	Next will remove the
42009	-	42009	02E009000	NXT	111	Next will notify its custom
42010	→	42010	02E010000	NEXL	***	Next will notify its custom
42011	-	42011	02E010000	NEXL	5444	Next will notify its custom
42012	-	42012	02E010000	NEXL	144	Next will notify its custom
42013	-	42013	02E010000	NEXL	***	Next will notify its custom
42014	-	42014	02E010000	NXT	414	Next will notify its custom

We reordered the recalls table by creating a copy of the table (in the desired order), dropping the original table, and then renaming the copy back to the original name. You can also use the CLUSTER command—it does exactly the same thing.

Understanding How PostgreSQL Executes a Query

Before going much further, you should understand the procedure that PostgreSQL follows whenever it executes a query on your behalf.

After the PostgreSQL server receives a query from the client application, the text of the query is handed to the parser. The parser scans through the query and checks it for syntax errors. If the query is syntactically correct, the parser will transform the query text into a parse tree. A parse tree is a data structure that represents the meaning of your query in a formal, unambiguous form.

Given the query

Code View: Scroll / Show All

SELECT customer_name, balance FROM customers WHERE balance > 0 ORDER BY balance

the parser might come up with a parse tree structured as shown in Figure 4.5.

Figure 4.5. A sample parse tree.

After the parser has completed parsing the query, the parse tree is handed off to the planner/optimizer.

The planner is responsible for traversing the parse tree and finding all possible plans for executing the query. The plan might include a sequential scan through the entire table and index scans if useful indexes have been defined. If the query involves two or more tables, the planner can suggest a number of different methods for joining the tables. The execution plans are developed in terms of query operators. Each query operator transforms one or more input sets into an intermediate result set. The Seq Scan operator, for example, transforms an input set (the physical table) into a result set, filtering out any rows that don't meet the query constraints. The Sort operator produces a result set by reordering the input set according to one or more sort keys. I'll describe each of the query operators in more detail a little later. Figure 4.6 shows an example of a simple execution plan (it is a new example; it is not related to the parse tree in Figure 4.5).

Figure 4.6. A simple execution plan.

You can see that complex gueries are broken down into simple steps. The input set for a guery operator at the bottom of the tree is usually a physical table. The input set for an upper-level operator is the result set of a lower-level operator.

When all possible execution plans have been generated, the optimizer searches for the least-expensive plan. Each plan is assigned an estimated execution cost. Cost estimates are measured in units of disk I/O. An operator that reads a single block of 8,192 bytes (8K) from the disk has a cost of one unit. CPU time is also measured in disk I/O units, but usually as a fraction. For example, the amount of CPU time required to process a single tuple is assumed to be 1/100th of a single disk I/O. You can adjust many of the cost estimates. Each query operator has a different cost estimate. For example, the cost of a sequential scan of an entire table is computed as the number of 8K blocks in the table, plus some CPU overhead.

After choosing the (apparently) least-expensive execution plan, the query executor starts at the beginning of the plan and asks the topmost operator to produce a result set. Each operator transforms its input set into a result set—the input set may come from another operator lower in the tree. When the topmost operator completes its transformation, the results are returned to the client application.

EXPLAIN

The EXPLAIN statement gives you some insight into how the PostgreSQL query planner/optimizer decides to execute a query.

First, you should know that the EXPLAIN statement can be used only to analyze SELECT, INSERT, DELETE, UPDATE, and DECLARE...CURSOR commands.

The syntax for the EXPLAIN command is

```
EXPLAIN [ANALYZE][VERBOSE] query;
```

Let's start by looking at a simple example:

The format of the execution plan can be a little mysterious at first. For each step in the execution plan, EXPLAIN prints the following information:

- The type of operation required.
- · The estimated cost of execution.
- If you specified EXPLAIN ANALYZE, the actual cost of execution. If you omit the ANALYZE keyword, the query is planned but not executed, and the actual cost is not displayed.

In this example, PostgreSQL has decided to perform a sequential scan of the recalls table (Seq Scan on recalls). There are many operators that PostgreSQL can use to execute a query. I'll explain the operation type in more detail in a moment.

There are three data items in the cost estimate. The first set of numbers (cost=0.00..9217.41) is an estimate of how "expensive" this operation will be. "Expensive" is measured in terms of disk reads. Two numbers are given: The first number represents how quickly the first row in the result set can be returned by the operation; the second (which is usually the most important) represents how long the entire operation should take. The second data item in the cost estimate (rows=39241) shows how many rows PostgreSQL expects to return from this operation. The final data item (width=1917) is an estimate of the width, in bytes, of the average row in the result set.

If you include the ANALYZE keyword in the EXPLAIN command, PostgreSQL will execute the query and display the actual execution costs.

Cost Estimates

I will remove the cost estimates from some of the EXPLAIN results in this chapter to make the plan a bit easier to read. Don't be confused by this—the EXPLAIN command will always print cost estimates.

This was a simple example. PostgreSQL required only one step to execute this query (a seq uential scan on the entire table). Many queries require multiple steps and the EXPLAIN command will show you each of those steps. Let's look at a more complex example:

This example shows a two-step query plan. In this case, the first step is actually listed at the end of the plan. When you read a query plan, it is important to remember that each step in the plan produces an intermediate result set. Each intermediate result set is fed into the next step of the plan.

Looking at this plan, PostgreSQL first produces an intermediate result set by performing a sequential scan (Seq Scan) on the entire recalls table. That step should take about 9,217 disk page reads, and the result set will have about 39,241 rows, averaging 1,917 bytes each. Notice that these estimates are identical to those produced in the first example—and in both cases, you are executing a sequential scan on the entire table.

After the sequential scan has finished building its intermediate result set, it is fed into the next step in the plan. The final step in this particular plan is a sort operation, which is required to satisfy our ORDER BY clause^[7]. The sort operation reorders the result set produced by the sequential scan and returns the final result set to the client application.

[7] An ORDER BY clause does not require a Sort operation in all cases. The planner/optimizer may decide that it can use an index to order the result set.

The Sort operation expects a single operand—a result set. The Seq Scan operation expects a single operand—a table. Some operations require more than one operand. Here is a join between the recalls table and the mfgs table:

```
perf=# EXPLAIN SELECT * FROM recalls, mfgs
perf-# WHERE recalls.mfgname = mfgs.mfgname;
NOTICE: QUERY PLAN:

Merge Join
 -> Sort
 -> Seq Scan on recalls
 -> Sort
 -> Seq Scan on mfgs
```

If you use your imagination, you will see that this query plan is actually a tree structure, as illustrated in Figure 4.7.

Figure 4.7. Execution plan viewed as a tree.

When PostgreSQL executes this query plan, it starts at the top of the tree. The Merge Join operation requires two result sets for input, so PostgreSQL must move down one level in the tree; let's assume that you traverse the left child first. Each Sort operation requires a single result set for input, so again the query executor moves down one more level. At the bottom of the tree, the Seq Scan operation simply reads a row from a table and returns that row to its parent. After a Seq Scan operation has scanned the entire table, the left-hand Sort operation can complete. As soon as the left-hand Sort operation completes, the Merge Join operator will evaluate its right child. In this case, the right-hand child evaluates the same way as the left-hand child. When both Sort operations complete, the Merge Join operator will execute, producing the final result set.

So far, you've seen three query execution operators in the execution plans. PostgreSQL currently has 19 query operators. Let's look at each in more detail.

Seq Scan

The Seq Scan operator is the most basic query operator. Any single-table query can be carried out using the Seq Scan operator.

Seq Scan works by starting at the beginning of the table and scanning to the end of the table. For each row in the table, Seq Scan evaluates the query constraints [8] (that is, the WHERE clause); if the constraints are satisfied, the required columns are added to the result set.

[8] The entire WHERE clause may not be evaluated for each row in the input set. PostgreSQL evaluates only the portions of the clause that apply to the given row (if any). For a single-table SELECT, the entire WHERE clause is evaluated. For a multi-table join, only the portion that applies to the given row is evaluated.

As you saw earlier in this chapter, a table can include dead (that is, deleted) rows and rows that may not be visible because they have not been committed. Seq Scan does not include dead rows in the result set, but it must read the dead rows, and that can be expensive in a heavily updated table.

The cost estimate for a Seq Scan operator gives you a hint about how the operator works:

```
Seq Scan on recalls (cost=0.00..9217.41 rows=39241 width=1917)
```

The startup cost is always 0.00. This implies that the first row of a Seq Scan operator can be returned immediately and that Seq Scan does not read the entire table before returning the first row. If you open a cursor against a query that uses the Seq Scan operator (and no other operators), the first FETCH will return immediately—you won't have to wait for the entire result set to be materialized before you can FETCH

the first row. Other operators (such as Sort) do read the entire input set before returning the first row.

The planner/optimizer chooses a Seq Scan if there are no indexes that can be used to satisfy the query. A Seq Scan is also used when the planner/optimizer decides that it would be less expensive (or just as expensive) to scan the entire table and then sort the result set to meet an ordering constraint (such as an iORDER BY clause).

Index Scan

An Index Scan operator works by traversing an index structure. If you specify a starting value for an indexed column (WHERE record_id >= 1000, for example), the Index Scan will begin at the appropriate value. If you specify an ending value (such as WHERE record_id < 2000), the Index Scan will complete as soon as it finds an index entry greater than the ending value.

The Index Scan operator has two advantages over the Seq Scan operator. First, a Seq Scan must read every row in the table—it can only remove rows from the result set by evaluating the WHERE clause for each row. Index Scan may not read every row if you provide starting and/or ending values. Second, a Seq Scan returns rows in table order, not in sorted order. Index Scan will return rows in index order.

Not all indexes are scannable. The B-Tree, R-Tree, and GiST index types can be scanned; a Hash index cannot.

The planner/optimizer uses an Index Scan operator when it can reduce the size of the result set by traversing a range of indexed values, or when it can avoid a sort because of the implicit ordering offered by an index.

Sort

The Sort operator imposes an ordering on the result set. PostgreSQL uses two different sort strategies: an in-memory sort and an on-disk sort. You can tune a PostgreSQL instance by adjusting the value of the sort_mem runtime parameter. If the size of the result set exceeds sort_mem, Sort will distribute the input set to a collection of sorted work files and then merge the work files back together again. If the result set will fit in sort_mem*1024 bytes, the sort is done in memory using the QSort algorithm.

A Sort operator never reduces the size of the result set—it does not remove rows or columns.

Unlike Seg Scan and Index Scan, the Sort operator must process the entire input set before it can return the first row.

The Sort operator is used for many purposes. Obviously, a Sort can be used to satisfy an ORDER BY clause. Some query operators require their input sets to be ordered. For example, the Unique operator (we'll see that in a moment) eliminates rows by detecting duplicate values as it reads through a sorted input set. Sort will also be used for some join operations, group operations, and for some set operations (such as INTERSECT and UNION).

Unique

The Unique operator eliminates duplicate values from the input set. The input set must be ordered by the columns, and the columns must be unique. For example, the following command

SELECT DISTINCT mfgname FROM recalls;

might produce this execution plan:

```
Unique
-> Sort
-> Seq Scan on recalls
```

The Sort operation in this plan orders its input set by the mfgname column. Unique works by comparing the unique column(s) from each row to the previous row. If the values are the same, the duplicate is removed from the result set.

The Unique operator removes only rows—it does not remove columns and it does not change the ordering of the result set.

Unique can return the first row in the result set before it has finished processing the input set.

The planner/optimizer uses the Unique operator to satisfy a DISTINCT clause. Unique is also used to eliminate duplicates in a UNION.

LIMIT

The LIMIT operator is used to limit the size of a result set. PostgreSQL uses the LIMIT operator for both LIMIT and OFFSET processing. The LIMIT operator works by discarding the first x rows from its input set, returning the next y rows, and discarding the remainder. If the query includes an OFFSET clause, x represents the offset amount; otherwise, x is zero. If the query includes a LIMIT clause, y represents the LIMIT amount; otherwise, y is at least as large as the number of rows in the input set.

The ordering of the input set is not important to the LIMIT operator, but it is usually important to the overall query plan. For example, the query plan for this query

```
perf=# EXPLAIN SELECT * FROM recalls LIMIT 5;
NOTICE: QUERY PLAN:
Limit (cost=0.00..0.10 rows=5 width=1917)
 -> Seq Scan on recalls (cost=0.00..9217.41 rows=39241 width=1917)
```

shows that the LIMIT operator rejects all but the first five rows returned by the Seq Scan. On the other hand, this query

```
perf=# EXPLAIN ANALYZE SELECT * FROM recalls ORDER BY yeartxt LIMIT 5;
NOTICE: QUERY PLAN:
Limit (cost=0.00..0.10 rows=5 width=1917)
 ->Sort (cost=145321.51..145321.51 rows=39241 width=1911)
 ->Seq Scan on recalls (cost=0.00..9217.41 rows=39241 width=1917)
```

shows that the LIMIT operator returns the first five rows from an ordered input set.

The LIMIT operator never removes columns from the result set, but it obviously removes rows.

The planner/optimizer uses a LIMIT operator if the query includes a LIMIT clause, an OFFSET clause, or both. If the query includes only a LIMIT clause, the LIMIT operator can return the first row before it processes the entire set.

Aggregate

The planner/optimizer produces an Aggregate operator whenever the query includes an aggregate function. The following functions are aggregate functions: AVG(), COUNT(), MAX(), MIN(), STDDEV(), SUM(), and VARIANCE().

Aggregate works by reading all the rows in the input set and computing the aggregate values. If the input set is not grouped, Aggregate produces a single result row. For example:

```
movies=# EXPLAIN SELECT COUNT(*) FROM customers;
Aggregate (cost=22.50..22.50 rows=1 width=0)
 -> Seq Scan on customers (cost=0.00..20.00 rows=1000 width=0)
```

If the input set is grouped, Aggregate produces one result row for each group:

```
movies=# EXPLAIN
movies-# SELECT COUNT(*), EXTRACT( DECADE FROM birth_date )
movies-# FROM customers
movies-# GROUP BY EXTRACT( DECADE FROM birth_date );
NOTICE: QUERY PLAN:

Aggregate (cost=69.83..74.83 rows=100 width=4)
 -> Group (cost=69.83..72.33 rows=1000 width=4)
 -> Sort (cost=69.83..69.83 rows=1000 width=4)
 -> Seq Scan on customers (cost=0.00..20.00 rows=1000 width=4)
```

Notice that the row estimate of an ungrouped aggregate is always 1; the row estimate of a group aggregate is $1/10^{th}$ of the size of the input set.

Append

The Append operator is used to implement a UNION. An Append operator will have two or more input sets. Append works by returning all rows from the first input set, then all rows from the second input set, and so on until all rows from all input sets have been processed.

Here is a query plan that shows the Append operator:

```
perf=# EXPLAIN
perf-# SELECT * FROM recalls WHERE mfgname = 'FORD'
perf-# UNION
perf=# SELECT * FROM recalls WHERE yeartxt = '1983';
Unique
 ->Sort
 ->Append
 ->Subquery Scan *SELECT* 1
 ->Seq Scan on recalls
 ->Subquery Scan *SELECT* 2
 ->Seg Scan on recalls
```

The cost estimate for an Append operator is simply the sum of cost estimates for all input sets. An Append operator can return its first row before processing all input rows.

The planner/optimizer uses an Append operator whenever it encounters a UNION clause. Append is also used when you select from a table involved in an inheritance hierarchy. In Chapter 3, "PostgreSQL SQL Syntax and Use," I defined three tables, as shown in Figure 4.8.

Figure 4.8. Inheritance hierarchy.

The dvds table inherits from video, as does the tapes table. If you SELECT from dvds or video, PostgreSQL will respond with a simple query plan:

```
movies=# EXPLAIN SELECT * FROM dvds;
  Seq Scan on dvds (cost=0.00..20.00 rows=1000 width=122)
movies=# EXPLAIN SELECT * FROM tapes;
  Seq Scan on tapes (cost=0.00..20.00 rows=1000 width=86)
```

Remember, because of the inheritance hierarchy, a dvd is a video and a tape is a video. If you SELECT from video, you would expect to see all dvds, all tapes, and all videos. The query plan reflects the inheritance hierarchy:

```
movies=# EXPLAIN SELECT * FROM video;

Result(cost=0.00..60.00 rows=3000 width=86)
 ->Append(cost=0.00..60.00 rows=3000 width=86)
 ->Seq Scan on video (cost=0.00..20.00 rows=1000 width=86)
 ->Seq Scan on tapes video (cost=0.00..20.00 rows=1000 width=86)
 ->Seq Scan on dvds video (cost=0.00..20.00 rows=1000 width=86)
```

Look closely at the width clause in the preceding cost estimates. If you SELECT from the dvds table, the width estimate is 122 bytes per row. If you SELECT from the tapes table, the width estimate is 86 bytes per row. When you SELECT from video, all rows are expected to be 86 bytes long. Here are the commands used to create the tapes and dvds tables:

```
movies=# CREATE TABLE tapes ( ) INHERITS( video );
movies=# CREATE TABLE dvds
movies-# (
movies(# region_id INTEGER,
movies(# audio_tracks VARCHAR[]
movies(# ) INHERITS ( video );
```

You can see that a row from the tapes table is identical to a row in the video table—you would expect them to be the same size (86 bytes). A row in the dvds table contains a video plus a few extra columns, so you would expect a dvds row to be longer than a video row. When you SELECT from the video table, you want all videos. PostgreSQL discards any columns that are not inherited from the video table.

Result

The ${\tt Result}$ operator is used in three contexts

First, a Result operator is used to execute a query that does not retrieve data from a table:

```
movies=# EXPLAIN SELECT timeofday();
 Result
```

In this form, the Result operator simply evaluates the given expression(s) and returns the results.

Result is also used to evaluate the parts of a WHERE clause that don't depend on data retrieved from a table. For example:

```
movies=# EXPLAIN SELECT * FROM tapes WHERE 1 <> 1;
  Result
 ->Seq Scan on tapes
```

This might seem like a silly query, but some client applications will generate a query of this form as an easy way to retrieve the metadata (that is, column definitions) for a table.

In this form, the Result operator first evaluates the constant part of the WHERE clause. If the expression evaluates to FALSE, no further processing is required and the Result operator completes. If the expression evaluates to TRUE, Result will return its input set.

The planner/optimizer also generates a Result operator if the top node in the query plan is an Append operator. This is a rather obscure rule that has no performance implications; it just happens to make the query planner and executor a bit simpler for the PostgreSQL developers to maintain.

The Nested Loop operator is used to perform a join between two tables. A Nested Loop operator requires two input sets (given that a Nested Loop joins two tables, this makes perfect sense).

Nested Loop works by fetching each row from one of the input sets (called the outer table). For each row in the outer table, the other input (called the inner table) is searched for a row that meets the join qualifier.

Here is an example:

```
perf=# EXPLAIN
perf-# SELECT * FROM customers, rentals
perf=# WHERE customers.customer_id = rentals.customer_id;

Nested Loop
 -> Seq Scan on rentals
 -> Index Scan using customer_id on customers
```

The outer table is always listed first in the query plan (in this case, rentals is the outer table). To execute this plan, the Nested Loop operator will read each row^[9] in the rentals table. For each rentals row, Nested Loop reads the corresponding customers row using an indexed lookup on the customer_id index.

 $^{[9]}$ Actually, Nested Loop reads only those rows that meet the query constraints.

A Nested Loop operator can be used to perform inner joins, left outer joins, and unions.

Because Nested Loop does not process the entire inner table, it can't be used for other join types (full, right join, and so on).

Merge Join

The Merge Join operator also joins two tables. Like the Nested Loop operator, Merge Join requires two input sets: an outer table and an inner table. Each input set must be ordered by the join columns.

Let's look at the previous query, this time executed as a Merge Join:

```
perf=# EXPLAIN
perf-# SELECT * FROM customers, rentals
perf=# WHERE customers.customer_id = rentals.customer_id;

Merge Join
 -> Sort
 -> Seq Scan on rentals
 -> Index Scan using customer_id on customers
```

Merge Join starts reading the first row from each table (see Figure 4.9).

Figure 4.9. Merge Join—Step 1.

If the join columns are equal (as in this case), Merge Join creates a new row containing the necessary columns from each input table and returns the new row. Merge Join then moves to the next row in the outer table and joins it with the corresponding row in the inner table (see Figure 4.10).

Figure 4.10. Merge Join—Step 2.

	rentals			customers				
tape_id	rental_date	customer_id		customer_id	customer_name			
AB-12345	2001-11-25	1	inner->	1	Jones, Henry			
OW-41221	2001-11-25	1	← outer	1	Rubin, William			
AB-67472	2001-11-25	3		3	Panky, Henry			
MC-68873	2001-11-20	4		4	Wonderland, Alice N.			
			•	8	Wankel, Wink			

Next, Merge Join reads the third row in the outer table (see Figure 4.11).

Figure 4.11. Merge Join—Step 3.

rentals customers rental_date customer_id customer_id customer_name tape_id AB-12345 2001-11-25 inner-Jones, Henry OW-41221 2001-11-25 Rubin, William 1 AB-67472 2001-11-25 3 ←outer 3 Panky, Henry MC-68873 2001-11-20 4 4 Wonderland, Alice N. 8 Wankel, Wink

Now Merge Join must advance the inner table twice before another result row can be created (see Figure 4.12).

Figure 4.12. Merge Join—Step 4.

After producing the result row for <code>customer_id = 3</code>, <code>Merge Join</code> moves to the last row in the outer table and then advances the inner table to a matching row (see Figure 4.13).

Figure 4.13. Merge Join—Step 5.

Merge Join completes by producing the final result row (customer_id = 4).

You can see that Merge Join works by walking through two sorted tables and finding matches—the trick is in keeping the pointers synchronized.

This example shows an inner join, but the Merge Join operator can be used for other join types by walking through the sorted input sets in different ways. Merge Join can do inner joins, outer joins, and unions.

Hash and Hash Join

The Hash and Hash Join operators work together. The Hash Join operator requires two input sets, again called the outer and inner tables. Here is a query plan that uses the Hash Join operator:

```
movies=# EXPLAIN
movies-# SELECT * FROM customers, rentals
movies-# WHERE rentals.customer_id = customers.customer_id;
```

```
Hash Join
-> Seq Scan on customers
-> Hash
-> Seq Scan on rentals
```

Unlike other join operators, Hash Join does not require either input set to be ordered by the join column. Instead, the inner table is always a hash table, and the ordering of the outer table is not important.

The Hash Join operator starts by creating its inner table using the Hash operator. The Hash operator creates a temporary Hash index that covers the join column in the inner table.

Once the hash table (that is, the inner table) has been created, Hash Join reads each row in the outer table, hashes the join column (from the outer table), and searches the temporary Hash index for a matching value.

A Hash Join operator can be used to perform inner joins, left outer joins, and unions.

Group

The Group operator is used to satisfy a GROUP BY clause. A single input set is required by the Group operator, and it must be ordered by the grouping column(s).

Group can work in two distinct modes. If you are computing a grouped aggregate, Group will return each row in its input set, following each group with a NULL row to indicate the end of the group (the NULL row is for internal bookkeeping only, and it will not show up in the final result set). For example:

```
movies=# EXPLAIN
movies-# SELECT COUNT(*), EXTRACT( DECADE FROM birth_date )
movies-# FROM customers
movies-# GROUP BY EXTRACT( DECADE FROM birth_date );
NOTICE: QUERY PLAN:

Aggregate (cost=69.83..74.83 rows=100 width=4)
 -> Group (cost=69.83..72.33 rows=1000 width=4)
 -> Sort (cost=69.83..69.83 rows=1000 width=4)
 -> Seq Scan on customers (cost=0.00..20.00 rows=1000 width=4)
```

Notice that the row count in the Group operator's cost estimate is the same as the size of its input set.

If you are not computing a group aggregate, Group will return one row for each group in its input set. For example:

```
movies=# EXPLAIN
movies-# SELECT EXTRACT( DECADE FROM birth_date ) FROM customers
movies-# GROUP BY EXTRACT( DECADE FROM birth_date );

Group (cost=69.83..69,83 rows=100 width=4)
 -> Sort (cost=69.83..69.83 rows=1000 width=4)
 -> Seq Scan on customers (cost=0.00..20.00 rows=1000 width=4)
```

In this case, the estimated row count is $1/10^{th}$ of the Group operator's input set.

Subquery Scan and Subplan

A Subquery Scan operator is used to satisfy a UNION clause; Subplan is used for subselects. These operators scan through their input sets, adding each row to the result set. Each of these operators are used for internal bookkeeping purposes and really don't affect the overall query plan—you can usually ignore them.

Just so you know when they are likely to be used, here are two sample query plans that show the Subquery Scan and Subplan operators:

```
perf=# EXPLAIN
 SELECT * FROM recalls WHERE mfgname = 'FORD'
perf-#
perf-#
 UNION
perf=#
 SELECT * FROM recalls WHERE yeartxt = '1983';
Unique
  ->Sort
 ->Append
 ->Subquery Scan *SELECT* 1
 ->Seq Scan on recalls
 ->Subquery Scan *SELECT* 2
 ->Seq Scan on recalls
movies=# EXPLAIN
movies-# SELECT * FROM customers
movies-#
 WHERE customer_id IN
movies-#
movies(#
 SELECT customer_id FROM rentals
movies(#
NOTICE: QUERY PLAN:
Seq Scan on customers (cost=0.00..3.66 rows=2 width=47)
```

```
SubPlan
-> Seq Scan on rentals (cost=0.00..1.04 rows=4 width=4)
```

Tid Scan

The Tid Scan (tuple ID scan) operator is rarely used. A tuple is roughly equivalent to a row. Every tuple has an identifier that is unique within a table—this is called the tuple ID. When you select a row, you can ask for the row's tuple ID:

The "ctid" is a special column (similar to the OID) that is automatically a part of every row. A tuple ID is composed of a block number and a tuple number within the block. All the rows in the previous sample are stored in block 0 (the first block of the table file). The customers row for "Panky, Henry" is stored in tuple 3 of block 0.

After you know a row's tuple ID, you can request that row again by using its ID:

The tuple ID works like a bookmark. A tuple ID, however, is valid only within a single transaction. After the transaction completes, the tuple ID should not be used.

The Tid Scan operator is used whenever the planner/optimizer encounters a constraint of the form ctid = expression or expression = ctid.

The fastest possible way to retrieve a row is by its tuple ID. When you SELECT by tuple ID, the Tid Scan operator reads the block specified in the tuple ID and returns the requested tuple.

Materialize

The Materialize operator is used for some subselect operations. The planner/optimizer may decide that it is less expensive to materialize a subselect once than to repeat the work for each top-level row.

Materialize will also be used for some merge-join operations. In particular, if the inner input set of a Merge Join operator is not produced by a Seq Scan, an Index Scan, a Sort, or a Materialize operator, the planner/optimizer will insert a Materialize operator into the plan. The reasoning behind this rule is not obvious—it has more to do with the capabilities of the other operators than with the performance or the structure of your data. The Merge Join operator is complex; one requirement of Merge Join is that the input sets must be ordered by the join columns. A second requirement is that the inner input set must be repositionable; that is, Merge Join needs to move backward and forward through the input set. Not all ordered operators can move backward and forward. If the inner input set is produced by an operator that is not repositionable, the planner/optimizer will insert a Materialize.

```
Setop (Intersect, Intersect All, Except, Except All)
```

There are four Setop operators: Setop Intersect, Setop Intersect All, Setop Except, and Setop Except All. These operators are produced only when the planner/optimizer encounters an INTERSECT, INTERSECT ALL, EXCEPT, or EXCEPT ALL clause, respectively.

All Setop operators require two input sets. The Setop operators work by first combining the input sets into a sorted list, and then groups of identical rows are identified. For each group, the Setop operator counts the number of rows contributed by each input set. Finally, each Setop operator uses the counts to determine how many rows to add to the result set.

I think this will be easier to understand by looking at an example. Here are two queries; the first selects all customers born in the 1960s:

The second selects all customers with a balance greater than 0:

Now, combine these two queries with an INTERSECT clause:

```
movies=# EXPLAIN
movies=# SELECT * FROM customers
movies-# WHERE EXTRACT( DECADE FROM birth_date ) = 196
movies-# INTERSECT
movies-# SELECT * FROM customers WHERE balance > 0;
SetOp Intersect
 -> Sort
 -> Append
 -> Subquery Scan *SELECT* 1
 -> Seq Scan on customers
 -> Subquery Scan *SELECT* 2
 -> Seq Scan on customers
```

The query executor starts by executing the two subqueries and then combining the results into a sorted list. An extra column is added that indicates which input set contributed each row:

customer_id	customer_name	birth_date	balance	input set
2	Rubin, William	1972-07-10	15.00	inner
3	Panky, Henry	1968-01-21	0.00	outer
4	Wonderland, Alice N.	1969-03-05	3.00	outer
4	Wonderland, Alice N.	1969-03-05	3.00	inner

The SetOp operator finds groups of duplicate rows (ignoring the input set pseudo-column). For each group, SetOp counts the number of rows contributed by each input set. The number of rows contributed by the outer set is called count(outer). The number of rows contributed by the inner result set is called count(inner).

Here is how the sample looks after counting each group:

customer_id	customer_name	birth_date	balance	input set
2		1972-07-10	15.00	inner
	count	(outer) = 0		
	count	(inner) = 1		
3	Panky, Henry	1968-01-21	0.00	outer
	count	(outer) = 1		
	count	(inner) = 0		
4	Wonderland, Alice N.	1969-03-05	3.00	outer
4	Wonderland, Alice N.	1969-03-05	3.00	inner
	count	(outer) = 1		
	count	(inner) = 1		

The first group contains a single row, contributed by the inner input set. The second group contains a single row, contributed by the outer input set. The final group contains two rows, one contributed by each input set.

When SetOp reaches the end of a group of duplicate rows, it determines how many copies to write into the result set according to the following rules:

- INTERSECT— If count(outer) > 0 and count(inner) > 0, write one copy of the row to the result set; otherwise, the row is not included in the result set.
- INTERSECT ALL— If count(outer) > 0 and count(inner) > 0, write n copies of the row to the result set; where n is the greater count(outer) and count(inner).
- EXCEPT— If count(outer) > 0 and count(inner) = 0, write one copy of the row to the result set.
- EXCEPT ALL— If count(inner) >= count(outer), write n copies of the row to the result set; where n is count(outer) count (inner).

Execution Plans Generated by the Planner

The EXPLAIN command only shows you the execution plan that PostgreSQL considered to be the least expensive. Unfortunately, you can't convince PostgreSQL to show the other execution plans that it considered. The most common performance question that we hear is "why didn't the database use my index?" If you could see all the alternatives, you could usually (but not always) answer that question.

When the optimizer generates a set of execution plans for a query, it starts by generating a set of plans that traverse each base table involved in the query. For a single-table query, there is only one base table and the planner generates a single set of execution plans. For a multitable query (a join), the planner starts by generating a set of traversal plans for each table.

There are only three ways that PostgreSQL can scan an individual table: a table scan (Seq Scan), an Index Scan, or a tuple-ID scan (TID Scan). For each table involved in the query, the planner generates one plan that makes a pass over the table using a Seq Scan operator. If the WHERE clause of the query selects one or more rows by ctid value, the planner generates a TID Scan. Next, the planner examines each index defined for the table. In theory, any single-table query can be satisfied by making a complete scan of a B-Tree index (assuming that the index is not a partial index), but the planner knows that a complete Index Scan is always more expensive than a complete Seq Scan and won't consider an Index Scan unless it offers some advantage.

An index is useful if it can reduce the number of tuples read from the table. If the WHERE clause for a query contains an expression of the form indexCol operator constant-expression or constant-expression operator indexCol, PostgreSQL may be able to use the index to read a subset of the table. For example, the recalls table has a B-Tree index that covers the record_id column. If you execute the query

```
perf=# SELECT * FROM recalls WHERE record_id > 8000;
```

the planner examines the expression record_id > 8000 and finds that it is written in the form indexCol operator constant-expression—the record_id column is an indexCol. Notice that PostgreSQL looks for a constant-expression, not just a constant. That means that an expression such as record_id > (800 * 10) is acceptable as well. You can also include function calls in the constant-expression as long as the functions are not volatile. A volatile function (such as random()) can change value from row to row as PostgreSQL scans through the table. A constant-expression can include any operator that is not implemented by a volatile function.

Prior to version 8.0, PostgreSQL would only use an index if the data type of the indexed value exactly matched the data type of the constant-expression. Starting with 8.0, PostgreSQL will use an index if constant-expression can be coerced (that is, converted) to the same type as the indexed value.

An index is also useful if it can produce rows in a desired order. If an index produces rows in the sequence required by the ORDER BY clause, the planner will generate an Index Scan plan for the table. Some of the query operators (MergeJoin, Unique, Group, and Setop) require an ordered input set. For example, the Unique operator requires its input set to be ordered by the set of columns required to be unique. If an index can produce rows in the order required by one of these operators, the planner will generate an Index Scan plan for the table. A Hash index cannot produce rows in any particular order and therefore can't contribute to the ordering of a table.

What happens if you have two (or more) indexes that are useful to a given query? The planner generates a plan for each index and the optimizer chooses the least expensive plan among all of the alternatives.

Once the planner has generated a set of plans for each base table, it generates a set of plans to join the tables together according to the WHERE clause. PostgreSQL can join two tables together using any of three query operators: Merge Join, Hash Join, or Nested Loop. Consider a simple two-table query such as

```
movies=# SELECT * FROM rentals, customers
WHERE rentals.customer_id = customers.customer_id;
```

Assuming that you have a B-Tree indexes that cover rentals.customer_id and customers.customer_id, the planner would generate the following plans to traverse each table individually:

```
SeqScan( rentals )
IndexScan( rentals.customer_id )
SeqScan( customers )
IndexScan( customers .customer id )
```

To join these two tables together, the planner produces a set of execution plans.

First, the planner joins rentals and customers using the MergeJoin operator. Given that there are two paths through each table, the planner produces four MergeJoin plans for the combination of rentals and customers:

```
Code View: Scroll / Show All

MergeJoin( IndexScan( rentals.customer_id ), IndexScan( customers.customer_id ))

MergeJoin(Sort( SeqScan( rentals )), Sort( SeqScan( customers )))

MergeJoin( IndexScan( rentals.customer_id ), Sort( SeqScan( customers )))

MergeJoin( Sort( SeqScan( rentals )), IndexScan( customers.customer_id ))
```

Notice that the MergeJoin operator requires both input set to be ordered by the join column—because a SeqScan operator does not produce rows in any particular order, the planner inserts a Sort operator where needed.

Next, the planner produces a set of four NestedLoop plans:

Code View: Scroll / Show All

```
NestedLoop( IndexScan( rentals.customer_id ), IndexScan( customers.customer_id ))
NestedLoop( SeqScan( rentals ), SeqScan( customers ))
NestedLoop( IndexScan( rentals.customer_id ) , SeqScan( customers ))
NestedLoop( SeqScan( rentals ), IndexScan( customers.customer_id ))
```

Then, the planner considers a set of four HashJoin plans:

```
HashJoin
(
 IndexScan( rentals.customer_id ),
 Hash( IndexScan( customers.customer_id ))
)

HashJoin
(
 SeqScan( rentals ),
 Hash( SeqScan( customers ))
)

HashJoin
(
 IndexScan( rentals.customer_id ),
 Hash( SeqScan( customers ))
)

HashJoin
(
 SeqScan( rentals .customer ))
)

HashJoin
(
 SeqScan( rentals ),
 Hash( IndexScan( customers.customer_id ))
)
```

The HashJoin operator requires the inner input set to be a hash table so the planner inserts a Hash operator in front of each of the inner tables

For a simple join, the planner has considered 12 plans. But it's not finished yet. The planner generates a second set of plans using customers as the outer table and rentals as the inner table (in the first set of join plans, rentals served as the outer table and customers served as the inner table):

Code View: Scroll / Show All

```
MergeJoin( IndexScan( customers.customer_id ), IndexScan( rentals.customer_id ))
MergeJoin(Sort( SeqScan( customers )), Sort( SeqScan( rentals )))
MergeJoin( IndexScan( customers.customer_id ), Sort( SeqScan( rentals )))
MergeJoin( Sort( SeqScan(customers )), IndexScan( rentals.customer_id ))
MestedLoop( IndexScan( customers.customer_id ), IndexScan( rentals.customer_id ))
NestedLoop( SeqScan(customers ), SeqScan( rentals ))
NestedLoop( IndexScan(customers.customer_id ), SeqScan( rentals ))
NestedLoop( SeqScan(customers ), IndexScan( rentals .customer_id ))
HashJoin(IndexScan(customers ), IndexScan( rentals.customer_id ))
HashJoin( SeqScan(customers ), Hash( SeqScan( rentals )))
HashJoin( IndexScan(customers.customer_id ), Hash( SeqScan( rentals )))
HashJoin( SeqScan( customers ), Hash( IndexScan( rentals.customer_id )))
```

Once it's finished, the planner has considered 24 plans to join these two tables. In general, the planner will consider

```
{\tt joinOperatorCount}~x~((~pathCount(~table1~)~x~pathCount(~table2~))~x~2~)
```

plans to join any two tables, where pathCount(table) is the number of possible paths (SeqScans, Index Scans, and TID Scans) through a given table and joinOperatorCount is always 3 in PostgreSQL (MergeJoin, NestedLoop, and HashJoin).

As you've seen, a two-table join will result in 24 possible plans (assuming that there are two paths through each table). Add a third table and the number of possible plans skyrockets. So how does the planner generate plans for a three-table join? It first generates a set of plans to join two of the three tables into a single result set then generates a set of plans to join the intermediate result set to the remaining table. With three tables (a, b, and c), you find the following combinations (note – I've abbreviated MergeJoin and HashJoin here to better fit the printed page):

Code View: Scroll / Show All

```
Merge( a, Join( b, c )) NestedLoop( a, Join( b, c )) Hash( a, Join( b, c )) Merge( a, Join( c, b )) NestedLoop( a, Join( c, b )) Hash( a, Join( c, b )) Merge( b, Join( a, c )) NestedLoop( b, Join( a, c )) Hash( b, Join( a, c )) Merge( b, Join( c, a )) NestedLoop( b, Join( c, a )) Hash( b, Join( c, a )) Merge( c, Join( a, b )) NestedLoop( c, Join( a, b )) Hash( c, Join( a, b )) Merge( c, Join( c, b )) NestedLoop( c, Join( c, b )) Hash( c, Join( c, b )) Merge( Join( a, b ), c ) NestedLoop( Join( a, b ), c ) Hash( Join( a, b ), c ) Merge( Join( a, c ), b ) NestedLoop( Join( a, c ), b ) Hash( Join( a, c ), b )
```

```
Merge( Join( b, a ), c ) NestedLoop( Join( b, a ), c ) Hash( Join( b, a ), c ) Merge( Join( b, c ), a ) NestedLoop( Join( b, c ), a ) Hash( Join( b, c ), a ) Merge( Join( c, a ), b ) NestedLoop( Join( c, a ), b ) Hash( Join( c, a ), b ) Merge( Join( c, b ), a ) NestedLoop( Join( c, b ), a ) Hash( Join( c, b ), a )
```

And considering that any of these two-table join results in 24 possible plans, you're suddenly looking at 864 possible plans! If you add a fourth table, the planner considers the plans needed to join three of the four tables into an intermediate result, then joins the fourth table to that.

In practice, the planner won't take the time to generate every possible plan—the planner contains a number of heuristics that avoid generating plans that are known to be more expensive than plans already seen. For example, the planner knows that a complete Index Scan is more expensive than a complete Seq Scan and it won't generate a plan that includes a complete Index Scan unless the ordering of the result set is important.

In fact, when you reach a certain point, the plan generator switches from a near-exhaustive search to an algorithm known as the genetic query optimizer. The genetic optimizer evolves a plan by mutating and recombining possible join plans and then evaluating each generation for its "fitness." As each generation emerges, the genetic optimizer selects those mutations and recombinations that result in lower execution plans. The plan that eventually evolves is not guaranteed to be the best possible plan, but it is typically a "good" plan. By default, PostgreSQL uses the genetic query optimizer when the FROM clause of a query refers to 12 or more tables.

The ARC Buffer Manager

It's important to keep a few points in mind when you're trying to tune a PostgreSQL database. First, the shared buffer cache is shared. All of the examples in this chapter were built using a single-session database—if you try to reproduce these experiments, be sure you're the only one using the database or your results will vary widely. Second, the important part of a buffer management scheme isn't the part that determines what goes into the cache, it's the part that determines what gets thrown out of the cache. When PostgreSQL reads data from a table, it first checks to see if the required page is in the cache. If PostgreSQL finds it in the cache, it stops looking. If the required page isn't in the cache, PostgreSQL must read it in from disk. That means that every page in every table is read into the cache as soon as a query (or other command) refers to the page. If your buffer cache is large enough, PostgreSQL will never evict a page from the cache (although it will write modified pages to disk).

When PostgreSQL adds a page to the shared cache and finds that the cache is already full, it must evict some other page. Prior to release 8.0, PostgreSQL would always evict the least-recently-used page. Pretend that you have a very small buffer cache (say three pages). When you execute a command that causes a table scan (a scan of every page from beginning to end), the server starts by reading the first page into the cache. Next, the server processes every tuple on that page (ignoring dead and uncommitted tuples as it goes).

Once it has finished processing the first page, it unpins that page in the cache (meaning that that page is no longer in use and can be evicted if necessary). The server then moves on to the second page. Because there are still two free pages in the cache, PostgreSQL just reads the second page from disk, stores that page in the cache, processes each tuple in that page, and then unpins that page. The server repeats this sequence for the third page. When PostgreSQL comes to the fourth page, it finds that the cache is full and evicts the least-recently-used page (page one) from the cache, replacing it with page four. That leaves you with pages two, three, and four in the cache. When the server reads in page five, it evicts page two (the least-recently-used page) from the cache, leaving you with pages three, four, and five in the cache. That sequence continues until the server has finished reading the entire table—when you're finished, the cache contains the last three pages from the table. If you execute the same command again, the sequence is the same except that PostgreSQL will have to evict one of the last three pages before it can add the first page to the cache. If instead you execute a command that can be satisfied by looking at the last three pages of the table, PostgreSQL will find those pages in the cache and won't read them from disk.

Of course, if another user is running a command at the same time, he's using the same buffer cache and the eviction sequence will be completely different.

As you've seen earlier in this chapter, a table scan can evict all of the pages from an LRU cache.

Starting with version 8.0, PostgreSQL uses a new caching mechanism that constantly adapts itself to a changing workload. The ARC (adaptive replacement cache) scheme effectively uses two caches: One is a traditional LRU cache and the other is a LFU cache. LFU stands for "least-frequently-used" as opposed to "least-recently-used." PostgreSQL divides the shared memory segment into one cache that buffers recently used pages and a second cache that buffers frequently used pages. That means that if your shared buffer cache contains 1,024 pages, some pages will contain recently used pages and some will contain frequently used pages. How many pages does PostgreSQL devote to each cache? It depends on your workload: PostgreSQL adjusts the relative size of each cache as it runs. If the server sees a period of high "locality of reference" (meaning that the current workload is frequently accessing a small set of pages), it devotes more space to the LFU cache). If the server sees a request for a page that was recently evicted from the LRU cache, it devotes more space to the LRU cache (taking pages away from the LFU cache). To see how ARC affects the shared buffer cache, we'll show you two simple queries—we'll run the queries first in PostgreSQL version 7.4.2, then again in version 8.0.

Code View: Scroll / Show All

To satisfy this query, PostgreSQL uses the index that covers the record_id column. Because we just restarted the 7.4 server (and we have enough room for 512 pages in the shared buffer cache), PostgreSQL had to read all three of the index blocks that we hit from disk.

Code View: Scroll / Show All

When we execute the same query again, PostgreSQL reads the same three index blocks, but this time, it finds them in the cache. Now we'll execute a query that causes a table scan:

		-	heap_blks			. –	
!	:		4400	:			1

This query made a complete pass through the table, shuffling all 4,400 heap blocks through a cache that can only hold 512 blocks. When the query completes, the last 512 or so heap blocks that we read are still in the cache. Now go back and execute the first query (the one that causes a partial index scan):

Code View: Scroll / Show All

Notice that PostgreSQL had to read the same three index blocks again, but the intervening table scan has evicted them from the cache and they must be read from disk.

Now here is the same sequence running in a version 8.0 server. Again, we'll execute the same query that caused a partial index scan:

Code View: Scroll / Show All

\$ timer > "SEI	,	* F	FROM	rec	calls W	HERE	record	_i	d > 80	00 AND	record_i	d <	8050"	reca	lls
					tuples	he					INDEXE tuples	idx	_blks		
recalls	3					- :		- :			49			İ	0

And we'll execute it again just to make sure that the index blocks did in fact stay in the cache:

Code View: Scroll / Show All

Now we'll execute a query that, in version 7.4.2, threw the index blocks out of the cache:

Code View: Scroll / Show All

\$ timer "SELECT * FROM recalls" recalls

| SEQUENTIAL I/O | INDEXED I/O |
| scans | tuples | heap_blks | cached | scans | tuples | idx_blks | cached |
| recalls | 1 | 39241 | 4400 | 5 | 0 | 0 | 0 | 0

And finally, we'll repeat the partial index scan query:

Code View: Scroll / Show All

 $$ timer \$

> "SELECT * FROM recalls WHERE record_id > 8000 AND record_id < 8050" recalls

+ 	SEQUENTIAL I/O				INDEXED I/O			
 	scans	tuples	heap_blks	cached	scans	tuples	idx_blks	cached
recalls	0	0	0	5	1	49	0	4

This time, the 8.0 server has retained the frequently used index blocks in the LFU cache.

Table Statistics

You've seen all the operators that PostgreSQL can use to execute a query. Remember that the goal of the optimizer is to find the plan with the least overall expense. Each operator uses a different algorithm for estimating its cost of execution. The cost estimators need some basic statistical information to make educated estimates.

Table statistics are stored in two places in a PostgreSQL database: pg_class and pg_statistic.

The pg_class system table contains one row for each table defined in your database (it also contains information about views, indexes, and sequences). For any given table, the pg_class.relpages column contains an estimate of the number of 8KB pages required to hold the table. The pg_class.reltuples column contains an estimate of the number of tuples currently contained in each table.

Note that pg_class holds only estimates—when you create a new table, the relpages estimate is set to 10 pages and reltuples is set to 1,000 tuples. As you INSERT and DELETE rows, PostgreSQL does not maintain the pg_class estimates. You can see this here:

movies=# SELECT * FROM tapes;

```
tape id |
 title
 | duration
AB-12345 |
 The Godfather
AB-67472
 The Godfather
MC-68873
 Casablanca
OW-41221
 Citizen Kane
AH-54706 | Rear Window
(5 rows)
movies=# CREATE TABLE tapes2 AS SELECT * FROM tapes;
movies=# SELECT reltuples, relpages FROM pg_class
movies-# WHERE relname = 'tapes2';
reltuples | relpages
 1000 |
 10
```

Create the tapes2 table by duplicating the tapes table. You know that tapes2 really holds five tuples (and probably requires a single disk page), but PostgreSQL has not updated the initial default estimate.

There are three commands that you can use to update the pg_class estimates: VACUUM, ANALYZE, and CREATE INDEX.

The VACUUM command removes any dead tuples from a table and recomputes the pg_class statistical information:

The pg_statistic system table holds detailed information about the data in a table. Like pg_class, pg_statistic is not automatically maintained when you INSERT and DELETE data. The pg_statistic table is not updated by the VACUUM or CREATE INDEX command, but it is updated by the ANALYZE command:

```
movies=# SELECT staattnum, stawidth, stanullfrac FROM pg_statistic
 WHERE starelid =
movies-#
movies-#
movies(#
 SELECT oid FROM pg_class WHERE relname = 'tapes2'
 );
movies(#
staattnum | stawidth | stanullfrac
(0 rows)
movies=# ANALYZE tapes2;
ANALYZE
movies=# SELECT staattnum, stawidth, stanullfrac FROM pg_statistic
 WHERE starelid =
movies-#
movies-#
 SELECT oid FROM pg class WHERE relname = 'tapes2'
movies(#
movies(#
staattnum | stawidth | stanullfrac
 12 l
 1 |
 0
 2
 15
 0
(3 rows)
```

PostgreSQL defines a view (called pg_stats) that makes the pg_statistic table a little easier to deal with. Here is what the pg_stats view tells us about the tapes2 table:

```
movies=# SELECT attname, null_frac, avg_width, n_distinct FROM pg_stats
movies-# WHERE tablename = 'tapes2';
```

attname	null_frac	avg_width	n_distinct
tape_id	0	12	-1
title		15	-0.8

You can see that pg_stats (and the underlying pg_statistics table) contains one row for each column in the tapes2 table (except for the duration column where every value happens to be NULL). The null_frac value tells you the percentage of rows where a given column contains NULL. In this case, there are no NULL values in the tapes2 table, so null_frac is set to 0 for each column. avg_width contains the average width (in bytes) of the values in a given column. The n_distinct value tells you how many distinct values are present for a given column. If n_distinct is positive, it indicates the actual number of distinct values. If n_distinct is negative, it indicates the percentage of rows that contain a distinct value. A value of -1 tells you that every row in the table contains a unique value for that column.

pg_stats also contains information about the actual values in a table:

The most_common_vals column is an array containing the most common values in a given column. The most_common_freqs value tells you how often each of the most common values appear. By default, ANALYZE stores the 10 most common values (and the frequency of those 10 values). You can increase or decrease the number of common values using the ALTER TABLE ... SET STATISTICS command.

Looking back at the recalls table, you can see that the datea column contains 825 distinct values:

```
perf=# \x
Expanded display is on.
perf=# SELECT
perf-# n distinct, most common vals, most common fregs
```

Code View: Scroll / Show All

(We've turned on psql's expanded display (with the \x command) and trimmed the results a bit to make them easier to read.) The most commonly found datea value is 19791012 and it occurs in approximately 32% of all rows. The second most common value is 19921230 and that value is found in .5% of all rows. Go ahead and create an index that covers the datea column and then ANALYZE the recalls table:

```
perf=# CREATE INDEX recalls_by_datea ON recalls( datea );
CREATE INDEX
perf=# ANALYZE recalls;
ANALYZE
```

You might expect PostgreSQL to use this index in a query that selects rows based on datea values, and sometimes it does:

You can see that the optimizer chose a partial index scan (using the recalls_by_datea index) to satisfy this query. Now try to select a different set of rows:

In this case, the optimizer thinks it would be faster to perform a complete table scan on the recalls table, ignoring the rows that fail to satisfy the WHERE clause.

The only thing that's changed between the two queries is the value that you're searching for. The recalls table hasn't changed; the statistics haven't changed. Why would PostgreSQL use an index to retrieve the second most-frequently-found value, but not the most-frequently-found

value? Because the optimizer knows (based on the pg_stats.most_common_vals and pg_stats.most_common_freqs) that it must process 32% of the recalls table in the second case and reading a table via an index is more expensive than reading it via a sequential scan. To retrieve the second most-frequently-found value, the optimizer knows that it will only read .5% of the table via the index.

Another statistic exposed by pg_stat is called histogram_bounds. The histogram_bounds column contains an array of values for each column in your table. These values are used to partition your data into approximately equally sized chunks. For example, here are the histogram_bounds values for the recalls.potaff column:

Because there are 11 values shown, the histogram_bounds show that 10% of the potaff values fall between 3 and 104, 10% of the potaff values fall between 104 and 305, 10% fall between 305 and 700, and so on. The optimizer uses the histograms_bounds to decide how much of an index it will need to traverse in order to search for a specific value. For example, if you search for a potaff value of 32000004 (which fits into the last histogram "bucket"), PostgreSQL knows that it will only have to traverse the last 10% of the recalls_by_potaff index to satisfy the query. On the other hand, if you search for the value 210003, PostgreSQL must traverse the last 20% of the index. Here's how the optimizer handles a search over the last 10% of the index:

Code View: Scroll / Show All

The optimizer has chosen an index scan to satisfy this query because traversing 10% of the index is less expensive than a complete table scan. Now consider a similar query, but this time, you're searching for a value known to fall within the last 20% of the index:

This time, the optimizer has chosen a table scan. The structure of this query is identical the previous query—only the search value has changed.

The last statistic stored in pg_stats is an indication of whether the rows in a table are stored in column order:

```
movies=# SELECT attname, correlation FROM pg_stats
movies-# WHERE tablename = 'tapes2';
attname | correlation
-------
attname | correlation
------tape_id | 0.7
title | -0.5
(2 rows)
```

A correlation of 1 means that the rows are sorted by the given column. In practice, you will see a correlation of 1 only for brand new tables (whose rows happened to be sorted before insertion) or tables that you have reordered using the CLUSTER command.

Performance Tips

That wraps up the discussion of performance in PostgreSQL. Here are few tips that you should keep in mind whenever you run into an apparent performance problem:

- VACUUM and ANALYZE your database after any large change in data values. This will give the query optimizer a better idea of how your data is distributed.
- Use the CREATE TABLE AS OF CLUSTER commands to cluster rows with similar key values. This makes an index traversal much faster.
- If you think you have a performance problem, use the EXPLAIN command to find out how PostgreSQL has decided to execute your query.
- You can influence the optimizer by disabling certain query operators. For example, if you want to ensure that a query is executed as a sequential scan, you can disable the Index Scan operator by executing the following command: "SET ENABLE_INDEX_SCAN TO OFF;". Disabling an operator does not guarantee that the optimizer won't use that operator—it just considers the operator to be much more expensive. The PostgreSQL User Manual contains a complete list of runtime parameters.
- You can also influence the optimizer by adjusting the relative costs for certain query operations. See the descriptions for CPU_INDEX_TUPLE_COST, CPU_OPERATOR_COST, CPU_TUPLE_COST, EFFECTIVE_CACHE_SIZE, and RANDOM_PAGE_COST in the PostgreSQL User Manual.
- Minimize network traffic by doing as much work as possible in the server. You will usually get better performance if you can filter data on the server rather than in the client application.
- One source of extra network traffic that might not be so obvious is metadata. If your client application retrieves 10 rows using a single SELECT, one set of metadata is sent to the client. On the other hand, if you create a cursor to retrieve the same set of rows, but execute 10 FETCH commands to grab the data, you'll also get 10 (identical) sets of metadata
- Use server-side procedures (triggers and functions) to perform common operations. A server-side procedure is parsed, planned, and optimized the first time you use it, not every time you use it.

Part II: Programming with PostgreSQL

- 5 Introduction to PosgreSQL Programming
- 6 Extending PostgreSQL
- 7 PL/pgSQL
- 8 The PostgreSQL C API—libpq
- 9 A Simpler C API—libpgeasy
- 10 The New PostgreSQL C++ API—libpqxx
- 11 Embedding SQL Commands in C Programs—ecpg
- 12 Using PostgreSQL from an ODBC Client Application
- 13 Using PostgreSQL from a Java Client Application
- 14 Using PostgreSQL with Perl
- 15 Using PostgreSQL with PHP
- 16 Using PostgreSQL with Tcl and Tcl/Tk
- 17 Using PostgreSQL with Python
- 18 npgsql: The .NET Data Provider
- 19 Other Useful Programming Tools

Chapter 5. Introduction to PostgreSQL Programming

PostgreSQL is a client/server database. When you use PostgreSQL, there are at least two processes involved—the client and the server. In a client/server environment, the server provides a service to one or more clients. The PostgreSQL server provides data storage and retrieval services. A PostgreSQL client is an application that receives data storage and retrieval services from a PostgreSQL server. Quite often, the client and the server exist on different physical machines connected by a network. The client and server can also exist on a single host. As you will see, the client and the server do not have to be written in the same computer language. The PostgreSQL server is written in C; many client applications are written in other languages.

In this chapter, I'll introduce you to some of the concepts behind client/server programming for PostgreSQL. I'll also show you options you have for server-side programming languages and for client-side programming interfaces. I also discuss the basic structure of a PostgreSQL client application, regardless of which client-side language you choose. Finally, I explore the advantages and disadvantages of server-side versus client-side code.

Server-Side Programming

The task of programming for PostgreSQL falls into two broad categories: server-side programming and client-side programming.

Server-side code (as the name implies) is code that executes within a PostgreSQL server. Server-side code executes the same way regardless of which language was used to implement any given client. If the client and server are running on different physical hosts, all server-side code executes on the server machine and within the server process. If the client and server are running on the same machine, server-side code still runs within the server process. In most cases, server-side code is written in one of the procedural languages distributed with PostgreSQL.

PostgreSQL version 7.1 ships with three procedural languages: PL/pgSQL, PL/Tcl, and PL/Perl. Release 7.2 adds PL/Python to the mix. You can also write server-side procedures in SQL. Later versions of PostgreSQL add support for PL/Java. You can even write server-side procedures in the form of bash shell-scripts using PL/bash.

You can use procedural languages to create functions that execute within the server. A function is a named sequence of statements that you can use within an SQL expression. When you write a function in a server-side language, you are extending the server. These server extensions are also known as stored procedures.

PL/pgSQL

If you have ever used a commercial database system—Oracle, Sybase, or SQL Server, for example—you have probably used a SQL-based procedural language. Oracle's procedural language is called PL/SQL; Sybase and SQL Server use TransactSQL. PL/pgSQL is very similar to these procedural languages.

PL/pgSQL combines the declarative nature of SQL commands with structures offered by other languages. When you create a PL/pgSQL function, you can declare local variables to store intermediate results. PL/pgSQL offers a variety of loop constructs (FOR loops, WHILE loops, and cursor iteration loops). PL/pgSQL gives you the capability to conditionally execute sections of code based on the results of a test. You can pass parameters to a PL/pgSQL function, making the function reusable. You can also invoke other functions from within a PL/pgSQL function.

Chapter 7, "PL/pgSQL," provides an in-depth description of PL/pgSQL.

Other Procedural Languages Supported by PostgreSQL

One of the more unusual aspects of PostgreSQL (compared to other database systems) is that you can write procedural code in more than one language. As noted previously, the standard distribution of PostgreSQL includes PL/pgSQL, PL/Perl, PL/Tcl, and, as of release 7.2,

PL/Python.

The latter three languages each enable you to create stored procedures using a subset of the host language. PostgreSQL restricts each to a subset of the language to ensure that a stored procedure can't do nasty things to your environment.

Specifically, the PostgreSQL procedural languages are not allowed to perform I/O external to the database (in other words, you can't use a PostgreSQL procedural language to do anything outside of the context of the server). If you find that you need to affect your external environment, you can load an untrusted procedural language, but be aware that you will be introducing a security risk when you do so.

When you install PostgreSQL from a standard distribution, none of the server-side languages are installed. You can pick and choose which languages you want to install in the server. If you don't use a given language, you can choose not to install it. I'll show you how to install server-side languages in Chapter 7.

You can see which languages are currently installed in your database server with the following query:

Code View: Scroll / Show All

movies=# select * frelanname lanispl	1 0 0	lanplcallfoid	lanvalidator	lanacl
internal f c	f f t	0 0	2246 2247 2248	{=U/pg}

You can see that my server currently supports three languages: internal, C, and sql. The lanispl column tells us that none of these are considered to be procedural languages. You may be thinking that C should be considered a procedural language, but in this context a procedural language is one that can be installed and de-installed from the server. You can determine whether a language is trusted by examining the lanpltrusted column. A trusted language promises not to provide elevated privileges to a user. If a language is not a trusted language, only PostgreSQL superusers can create a new function in that language.

Extending PostgreSQL Using External Languages

PostgreSQL-hosted procedural languages are not the only tools available for extending the server. You can also add extensions to a PostgreSQL server by creating custom data types, new functions, and new operators written in an external language (usually C or C++).

When you create procedural-language extensions, the source code (and the object code, if any) for those functions is stored in tables within the database. When you create a function using an external language, the function is not stored in the database. Instead, it is stored in a shared library that is linked into the server when first used.

You can find many PostgreSQL extensions on the Web. For example, the PostGIS project adds a set of data types and supporting functions for dealing with geographic data. The contrib directory of a PostgreSQL distribution contains an extension for dealing with ISBNs and ISSNs.

In Chapter 6, "Extending PostgreSQL," I'll show you a few simple examples of how to add custom data types and functions written in C.

Client-Side APIs

When you want to build applications that access a PostgreSQL database, you use one (or more) of the client application programming interfaces (or APIs for short). PostgreSQL has a rich variety of APIs that support a number of programming languages.

PostgreSQL supports the APIs shown in Table 5.1.

Table 5.1. PostgreSQL Client APIs

Interface Name	Supported Languages	Described In
libpq	C/C++	Chapter 8
libpgeasy	C/C++	Chapter 9
libpq++	C++	Chapter 10
ecpg	C/C++	Chapter 11
ODBC	C/C++	Chapter 12
JDBC	Java	Chapter 13
Perl	Perl	Chapter 14
PHP ^[1]	PHP	Chapter 15
pgtcl	TCL	Chapter 16
PyGreSQL	Python	Chapter 17
pg.el1	Emacs Lisp	Not covered

^[1] The standard PostgreSQL distribution does not include the PHP or Emacs interfaces, but they are available separately on the Web.

Table 5.1 is not all-inclusive. You can write PostgreSQL clients using languages not mentioned in Table 5.1. For example, Kylix (Borland's Pascal offering for Linux) offers a PostgreSQL interface. Also, many other languages (such as Microsoft Access and Visual Basic) provide access to PostgreSQL through the ODBC interface. In recent versions, the PostgreSQL development team has removed some interfaces from the core PostgreSQL distribution. If the language that you want to use is not directly supported in the core distribution, surf the gborg.postgresql.org website to find the interface you need.

General Structure of Client Applications

This is a good time to discuss, in general terms, how a client application interacts with a PostgreSQL database. All the client APIs have a common structure, but the details vary greatly from language to language.

Figure 5.1 illustrates the basic flow of a client's interaction with a server.

Figure 5.1. Client/server interaction.

An application begins interacting with a PostgreSQL database by establishing a connection.

Because PostgreSQL is a client/server database, some sort of connection must exist between a client application and a database server. In the case of PostgreSQL, client/server communication takes the form of a network link. If the client and server are on different systems, the network link is a TCP/IP socket. If the client and server are on the same system, the network link is either a Unix-domain socket or a TCP/IP connection. A Unix-domain socket is a link that exists entirely within a single host—the network is

a logical network (rather than a physical network) within the OS kernel.

Connection Properties

Regardless of whether you are connecting to a local server or a remote server, the API uses a set of properties to establish the connection. Connection properties are used to identify the server (a network port number and host address), the specific database that you want to connect to, your user ID (and password if required), and various debugging and logging options. Each API allows you to explicitly specify connection properties, but you can also use default values for some (or all) of the properties. Most of the client-side APIs let you specify connection properties in the form of a string of keyword=value pairs. For example, to connect to a database named accounting on a host named jersey, you would use aproperty string such as

Each keyword=value defines a single connection property. If you omit a connection property, PostgreSQL checks for an environment variable that corresponds to the property and, if the environment variable doesn't exist, PostgreSQL uses a hard-coded default value. See Table 5.2.

Table 5.2. Keywords and Environment Variables

Keyword	Environment Variable	Description
dbname	PGDATABASE	Specifies the name of the database that you want to connect to. If not specified, the client application tries to connect to a data-base with the same name as your username.
user	PGUSER	Specifies the PostgreSQL username you want to connect as. If not specified, the client uses your operating system identity.
host	PGHOST	Specifies the name (or IP address) of the computer that hosts the database you want to connect to. If the value starts with a '/', the client assumes that you want to connect to a Unix-domain socket located in that directory. If not specified, the client connects to a Unix-domain socket in /tmp.
hostaddr	PGHOSTADDR	Specifies the IP address of the computer that hosts the database you want to connect to. When you specify hostaddr (instead of host), you avoid a name lookup (which can be slow on some networks). If not specified, the client uses the value of the host property to find the server.
port	PGPORT	Specifies the TCP/IP port number to connect to (or, if you're connecting to a Unix-domain socket, the socket filename extension). If not specified, the default PGPORT is 5432.
connect_timeout	PGCONNECT_TIMEOUT	Specifies the maximum amount of time (in seconds) to wait for the connection process to complete. If not specified (or if you specify a value of 0), the client will wait forever.
slmode	PGSSLMODE	Specifies whether the client will attempt (or accept) an SSL-secured connection. Possible values are disable, allow, prefer, and require. disable and require are obvious, but allow and prefer seem a bit mysterious. If sslmode is allow, the client first attempts an insecure connection, but allows an SSL connection if an insecure connection can't be built. If sslmode is preferred, the client first attempts a secure connection, but accepts an insecure connection if a secure connection can't be built. If not specified, the default sslmode is prefer.
service	PGSERVICE	Specifies the name of a service as defined in the pg_service.conf file (see next section).

A more convenient way to encode connection parameters is to use the pg_service.conf file. When you specify a service name (with the PGSERVICE environment variable or the service=service-name connection property), the client application (actually the libpq library) opens a file named \$PREFIX/etc/pg_service.conf and searches for a section that matches the service-name that you provided. If libpq locates the section that you named, it reads connection properties from that section. A typical pg_service.conf file might look similar to the following:

[accounting]
dbname=accounting
host=jersey

[&]quot;dbname=accounting host=jersey"

sslmode=required

[development]
dbname=accounting
host=guernsey
sslmode=prefer

Each service begins with the service name (enclosed in square brackets) and continues until the next section (or the end of the file). A service is simply a collection of connection properties in the usual keyword=value format. The sample above defines two services (one named accounting and the other named development).

The nice thing about using a service name is that you can consolidate all your connection properties in a single location and then give only the service name to your database users. When you connect to a database using a service name, the client application loads the service definition first then processes the connection string. That means that you can specify both a service name and a connection string (properties found in the connection string will override the properties specified in the service). Environment variables are only consulted in a last-ditch effort to find missing values.

After a server connection has been established, the API gives you a handle. A handle is nothing more than a chunk of data that you get from the API and that you give back to the API when you want to send or receive data over the connection. The exact form of a handle varies depending on the language that you are using (or more precisely, the data type of a handle varies with the API that you use). For example, in libpq (the C API), a handle is a void pointer—you can't do anything with a void pointer except to give it back to the API. In the case of libpq++ and JDBC, a handle is embedded within a class.

After you obtain a connection handle from the API, you can use that handle to interact with the database. Typically, a client will want to execute SQL queries and process results. Each API provides a set of functions that will send a SQL command to the database. In the simplest case, you use a single function; more complex applications (and APIs) can separate command execution into two phases. The first phase sends the command to the server (for error checking and query planning) and the second phase actually carries out the command; you can repeat the execution phase as many times as you like. The advantage to a two-phase execution method is performance. You can parse and plan a command once and execute it many times, rather than parsing and planning every time you execute the command. Two-phase execution can also simplify your code by factoring the work required to generate a command into a separate function: One function can generate a command and a separate function can execute the command.

After you use an API to send a command to the server, you get back three types of results. The first result that comes back from the server is an indication of success or failure—every command that you send to the server will either fail or succeed. If your command fails, you can use the API to retrieve an error code and a translation of that code into some form of textual message.

If the server tells you that the command executed successfully, you can retrieve the next type of result: metadata. Metadata is data about data. Specifically, metadata is information about the results of the command that you just executed. If you already know the format of the result set, you can ignore the metadata.

When you execute a command such as INSERT, UPDATE, or DELETE, the metadata returned by the server is simply a count of the number of rows affected by the command. Some commands return no metadata. For example, when you execute a CREATE TABLE command, the only results that you get from the server are success or failure (and an error code if the command fails). When you execute a SELECT command, the metadata is more complex. Remember that a SELECT statement can return a set of zero or more rows, each containing one or more columns. This is called the result set. The metadata for a SELECT statement describes each of the columns in the result set.

Field Versus Column in Result Sets

When discussing a result set, the PostgreSQL documentation makes a distinction between a field and a column. A column comes directly from a table (or a view). A field is the result of a computation in the SELECT statement. For example, if you execute the command SELECT customer_name, customer_balance * 1.05 FROM customers, customer_name is a column in the result set and customer_balance * 1.05 is a field in the result set. The difference between a field and a column is mostly irrelevant and can be ignored; just be aware that the documentation uses two different words for the same meaning.

When the server sends result set metadata, it returns the number of rows in the result set and the number of fields. For each field in the result set, the metadata includes the field name, data type information, and the size of the field (on the server).

I should mention here that most client applications don't really need to deal with all the metadata returned by the server. In general, when you write an application you already know the structure of your data. You'll often need to know how many rows were returned by a given query, but the other metadata is most useful when you are processing ad-hoc commands—commands that are not known to you at the time you are writing your application.

After you process the metadata (if you need to), your application will usually process all the rows in the result set. If you execute a SELECT statement, the result set will include all the rows that meet the constraints of the WHERE clause (if any). In some circumstances, you will find it more convenient to DECLARE a cursor for the SELECT statement and then execute multiple FETCH statements. When you execute the DECLARE statement, you won't get metadata. However, as you execute FETCH commands, you are constructing a new result set for each FETCH and the server has to send metadata describing the resulting fields—that can be expensive.

After you have finished processing the result set, you can execute more commands, or you can disconnect from the server.

LISTEN/NOTIFY

Sometimes, you might want a client application to wait for some server-side event to occur before proceeding. For example, you might need a queuing system that writes a work order into a PostgreSQL table and then expects a client application to carry out that work order. The most obvious way to write a client of this sort is to put your client application to sleep for a few seconds (or a few minutes), then, when your application awakens, check for a new record in the work-order table. If the record exists, do your work and then repeat the whole cycle.

There are two problems with this approach. First, your client application can't be very responsive. When a new work order is added, it may take a few seconds (or a few minutes) for your client to notice (it's fast asleep after all). Second, your client application might spend a lot of time searching for work orders that don't exist.

PostgreSQL offers a solution to this problem: the LISTEN/NOTIFY mechanism. A PostgreSQL server can signal client applications that some event has occurred by executing a NOTIFY eventName command. All client applications that are listening for that event are notified that the event has occurred. You get to choose your own event names. In a work-order application, you might define an event named workOrderReceived. To inform the server that you are interested in that event, the client application executes a LISTEN workOrderReceived command (to tell the server that you are no longer interested in an event, simply UNLISTEN workOrderReceived). When a work order arrives at the server (via some other client application), executing the command NOTIFY workOrderReceived will inform all clients that a workOrderReceived event has occurred (actually, PostgreSQL will only notify those clients listening for that specific event).

Each client-side API offers a different LISTEN mechanism and you rarely execute a LISTEN command yourself—instead, you call an API function that executes the LISTEN command for you (after arranging to intercept the event in a language-specific way).

Regardless of the language that you choose, you should be aware that notifications are only sent at the end of a successful transaction. If you ROLLBACK a transaction, any NOTIFY commands executed within that transaction are ignored. That makes sense if you think about it: If your application adds a work order record, but then aborts the transaction, you don't want to wake client applications with a false alarm.

Choosing an Application Environment

When you choose an environment for your code, there are a number of issues to consider. To start with, you have to decide whether the feature that you want to build should be server-side code, client-side code, or a combination of both.

Server-Side Code

There are several advantages to adding functionality as server-side code.

The first consideration is performance. If you are creating an application that needs to access many rows of data, it will execute faster on the server. You won't have to send the data across the network to the client (network traffic is very expensive in terms of performance).

Next, you should consider code reuse. If you add a feature in the form of a server-side function, that feature can be used by any client application. You can also use server-side functions within SQL queries.

Another advantage to creating server-side functions is that you can use a server function as a trigger. A trigger function is executed whenever a particular condition occurs. For example, you can define a trigger that executes whenever a row is deleted from a particular table.

Finally, server-side code is portable. Any function that you write in a server-side procedural language runs on any platform that supports PostgreSQL. Of course, if you write a server-side function that requires specific server-side features (such as other functions or data types), those features must be installed in each server.

Client-Side Code

Client-side code is useful for building the user interface. You can't build a user interface using one of the server-side procedural languages—they execute within the context of the server and the server has no user interface.

One of the interesting things to note about the client APIs is that most of them are implemented using the libpq API (ODBC and JDBC are not). This means, for example, that if you are using libpq++ from a C++ application and you call a member function of the PgDatabase class, it will be translated into one or more calls to the libpq library.

The ODBC and JDBC interfaces are not implemented using libpq. Instead, they talk directly to the backend database using the same network protocol as libpq. If you ever decide to implement your own client API, you can choose either method: implement your API in terms of libpq (or one of the other APIs), or talk directly to the server using the same underlying network protocol.

Mixing Server-Side and Client-Side Code

A particularly powerful strategy is to create an application using a mixture of client-side code and stored-procedures. Many commercial applications are shipped with two types of code. When you use one of these packages, you install a set of stored-procedures into the database; then you install external client applications that make use of the custom procedures.

This arrangement gives you all the advantages of server-side code (performance, portability, and reusability) plus the capability to create a pleasant user interface in the client.

Chapter 6. Extending PostgreSQL

PostgreSQL is an extensible database. You can add new functions, new operators, and custom data types to the PostgreSQL server

In this chapter, I'll show you how to add two simple functions, a new data type, and a set of operators that work with the new type. The examples build on each other, so it would be a good idea to read this chapter in sequence rather than skipping around too much. The sample code used in this chapter was developed using PostgreSQL release 8.0.

We'll start by adding a new function to the PostgreSQL server. The details are important, but the process is not difficult. After you know how to add one function to the server, it's easy to add others.

Extending the PostgreSQL Server with Custom Functions

An extension function is loaded into a running PostgreSQL server process as needed. If you don't actually use an extension, it will not be loaded. Extension functions must be created in the form of a dynamically loadable object module. In the Windows world, an extension is contained within a DLL. In the Linux/Unix environment, an extension is contained within a shared object module.

There are two phases to the process of adding an extension function to the PostgreSQL server. First, you create the extension function in the language of your choice, compiling it into a dynamic object module (.dll or .so). Next, tell the PostgreSQL server about the function. The CREATE FUNCTION command adds a new function to a database.

I'll show you two examples that should help clarify this process.

PostgreSQL and Portability

Some of the steps required to write a PostgreSQL extension function in C may seem rather odd at first. You may feel more comfortable with the process if you understand the problem that the PostgreSQL authors were trying to fix.

When you call a function in a typical C program, you know at the time you write your code how to call that function. You know how many arguments are required and you know the data type of each argument. If you provide an incorrect number of parameters or incorrect data types, it is highly likely that your program will crash. For example, the fopen() function (from the C Runtime Library) requires two parameters:

FILE * fopen(const char * filename, const char * mode)

If you omit the mode parameter or send a numeric data type instead of a pointer, your program will fail in some way.

Now, suppose that your program prompts the user for the name of a dynamic object module and the name of a function within that module. After you load the given module into your program, you have to call the named function. If you know which function the user will select, you can formulate your function call properly at the time you write your code. What happens if the user selects some other function that takes a completely different argument list? How can you formulate the function call if you don't know the parameter list? There is no portable way to do that, and PostgreSQL aims to be extremely portable.

So, the PostgreSQL authors decided to change the way you pass arguments to an extension function. Rather than declaring a separate formal parameter for each value passed to the function, PostgreSQL marshals all the arguments into a separate data structure and passes the address of the marshaled form to your extension. When you need to access function parameters, you get to them through the marshaled form.

This is similar in concept to the way the main() function of a C program behaves. You can't know, at the time you write the main() function, how many command-line parameters you will receive. (You might know how many parameters you should receive, but how many you will receive is not quite the same animal.) The startup routine on the C Runtime Library marshals the command-line arguments into a data structure (the argv[] array) and passes you the address of that structure. To find the actual values specified on the command line, you must use the data structure rather than formal parameters.

Older versions of PostgreSQL used a strategy that became less portable as operating systems advanced into the 64-bit arena. The old strategy is known as the "version-0 calling convention." The new strategy is called the "version-1 calling convention." PostgreSQL still supports both calling conventions, but you should stick to the version-1 convention for better portability.

For more information on the difference between the version-0 and version-1 conventions, see section 12 of the PostgreSQL Programmer's Guide.

There are two important consequences to the version-1 convention. First, all version-1 functions return the

same data type: a Datum. A Datum is a sort of universal data type. Any PostgreSQL data type can be accessed through a Datum. PostgreSQL provides a set of macros that make it easy to work with Datums. Second, a version-1 function makes use of a set of macros to access function arguments. Every version-1 function is declared in the same way:

```
Datum function-name(PG_FUNCTION_ARGS);
```

As you read through the examples in this chapter, keep in mind that the PostgreSQL authors had to solve the portability problem.

The first example adds a simple function, named filesize, to the PostgreSQL server. Given the name of a file, it returns the size of the file (in bytes). If the file does not exist, cannot be examined, or is not a regular^[1] file, this function returns NULL. You might find this function (and the filelist() function shown later) useful for performing system administration tasks from within a PostgreSQL application. After you have created the filesize function, you can call it like this:

[1] In this context, a file is considered "regular" if it is not a directory, named pipe, symbolic link, device file, or socket.

```
movies=# SELECT filesize( '/bin/bash' );
filesize
-----
512668
```

We'll develop the filesize function in C (see Listing 6.1).

The filesize function takes a single argument—a pathname in the form of a TEXT value. This function returns the size of the named file as an INTEGER value.

Listing 6.1. filesize.c

```
Code View: Scroll / Show All
 2 ** Filename: filesize.c
 3 */
 5 #include "postgres.h"
 6 #include "fmgr.h"
 #include <sys/stat.h>
 9 PG_FUNCTION_INFO_V1(filesize);
10
11 Datum filesize(PG FUNCTION ARGS)
12
13
 text * fileNameText = PG_GETARG_TEXT_P(0);
14
 size_t fileNameLen = VARSIZE( fileNameText ) - VARHDRSZ;
15
 char * fileName
 = (char *)palloc(fileNameLen + 1);
16
 struct stat statBuf;
17
18
 memcpy( fileName, VARDATA( fileNameText ), fileNameLen );
 fileName[fileNameLen] = '\0';
19
2.0
 if( stat(fileName, &statBuf) == 0 && S_ISREG(statBuf.st_mode))
21
22
 {
23
 pfree( fileName );
24
25
 PG_RETURN_INT32((int32)statBuf.st_size );
26
27
 else
28
29
 pfree( fileName );
30
31
 PG_RETURN_NULL();
32
33 }
```

Lines 5 and 6 #include two header files supplied by PostgreSQL. These files (postgres.h and fmgr.h) provide data type

definitions, function prototypes, and macros that you can use when writing extensions. The <sys/stat.h> file included at line 7 defines the layout of the struct stat object used by the stat() function (described later).

Line 9 uses the PG_FUNCTION_INFO_V1() to tell PostgreSQL that the function (filesize()) uses the version-1 calling convention

At line 11, you see the signature used for all version-1 functions. The filesize() function returns a Datum and expects a single argument. PG_FUNCTION_ARGS is a preprocessor symbol that expands to declare a consistently named parameter. So, your function definition expands from this:

```
Datum filesize(PG_FUNCTION_ARGS)
to this:
Datum filesize( FunctionCallInfo fcinfo )
```

This might seem a little strange at first, but the version-1 argument accessor macros are written so that the single function argument must be named fcinfo.

At line 13, you create a variable of type text. text is one of the data types defined in the postgres.h header file (or in a file included by postgres.h). Whenever you write an extension function, you will be working with two sets of data types. Each function parameter (and the return value) will have a SQL data type and a C data type. For example, when you call the filesize function from within PostgreSQL, you pass a TEXT parameter: TEXT is the SQL data type. When you implement the filesize function in C, you receive a text value: text is the C data type. The name for the C data type is usually similar to the name of the corresponding SQL data type. For clarity, I'll refer to the PostgreSQL data types using uppercase letters and the C data types using lowercase letters.

Notice that a macro is used to retrieve the address of the TEXT value. I mentioned earlier that an extension function must use macros to access parameters, and this is an example of such a macro. The $PG_GETARG_TEXT_P(n)$ macro returns the nth parameter, which must be of type TEXT. The return value of $PG_GETARG_TEXT_P(n)$ is of type text. There are many argument-accessor functions, each corresponding to a specific parameter type: $PG_GETARG_INT32(n)$, $PG_GETARG_BOOL(n)$, $PG_GETARG_OID(n)$, and so on. See the fmgr.h PostgreSQL header file for a complete list.

We'll be using the stat() function (from the C Runtime library) to find the size of a given file. stat() expects to find the pathname in the form of a null-terminated string. PostgreSQL has given you a text value, and text values are not null-terminated. You will need to convert fileNameText into a null-terminated string.

If fileNameText is not null-terminated, how do you know the length of the pathname? Let's take a peek at the definition of the text data type (from the c.h PostgreSQL header file):

```
struct varlena
{
 int32 vl_len;
 char vl_data[1];
};

typedef struct varlena text;
```

You can see that a text value is defined by the struct varlena structure. The vl_len member tells you how many bytes are required to hold the entire structure. The characters that make up the text value start at the address of the vl_data[0] member. PostgreSQL supplies two macros that make it easy to work with variable-length data structures. The VARHDRSZ symbol contains the size of the fixed portion of a struct varlena. The VARSIZE() macro returns the size of the entire data structure. The VARDATA() macro returns a pointer to first byte of the TEXT value. The length of the TEXT value is VARSIZE() - VARHDRSZ. You store that length in the fileNameLen variable.

At line 15, you allocate enough space to hold a copy of the null-terminated string. The palloc() function is similar to malloc(): It allocates the requested number of bytes and returns a pointer to the new space. You should use palloc() and pfree() when you write extension functions rather than malloc() and free(). The palloc() and pfree() functions ensure that you can't create a memory leak in an extension function, which is something you can do if you use malloc() instead.

Lines 18 and 19 create a null-terminated copy of the TEXT value, and line 21 passes the null-terminated string to the stat() function. If the stat() function succeeds, it fills in the statBuf structure and returns 0.

If you succeeded in retrieving the file status information and the file is a regular file, free the null-terminated string (using pfree()) and return the file size. Notice that you must use a macro to translate the return value (an int32) into a Datum.

If the stat() function failed (or the file is not a regular file), you free the null-terminated string and return NULL. Again, you use a macro to produce the return value in the form of a Datum.

Now that you have crafted the filesize function, you need to compile it into a shared object module. You usually compile a C source file into a standalone executable program, but PostgreSQL expects to find the filesize function in a shared object module. The procedure for producing a shared object module is different for each compiler; section 31.9 of the PostgreSQL reference documentation describes the process for a number of compilers. Listing 6.2 shows the makefile that I've used to compile the filesize function using Fedora Core (Linux):

Listing 6.2. makefile

```
# File name: makefile
SERVER_INCLUDES += -I $(shell pg_config --includedir)
SERVER_INCLUDES += -I $(shell pg_config --includedir-server)

CFLAGS += -g $(SERVER_INCLUDES)

.SUFFIXES: .so
.c.so:
 $(CC) $(CFLAGS) -fpic -c $<
 $(CC) $(CFLAGS) -shared -o $@ $(basename $<).o</pre>
```

To compile filesize using this makefile, you would issue the following command:

```
$ make -f makefile filesize.so
```

After the compile step is completed, you are left with a file named filesize.so in your current directory. The preferred location for a PostgreSQL extension can be found using the pg_config command:

```
$ pg_config --pkglibdir
/usr/local/pg800/lib/postgresql
```

You can copy the filesize.so file to this directory, but I prefer to create a symbolic link pointing back to my development directory instead. After an extension is completely debugged, I delete the symbolic link and copy the final version into the preferred location. To create a symbolic link, use the following command:

```
$ ln -s `pwd`/filesize.so `pg_config --pkglibdir`
```

At this point, you have a shared object module, but you still have to tell PostgreSQL about the function that you want to import into the server.

The CREATE FUNCTION command tells PostgreSQL everything it needs to know to call your function:

```
movies=# CREATE OR REPLACE FUNCTION
movies-# filesize( TEXT ) RETURNS INTEGER AS
movies-# 'filesize.so', 'filesize' LANGUAGE 'C'
movies-# STRICT;
CREATE
```

This command defines a function named filesize(TEXT). This function returns an INTEGER value. The function is written in C and can be found in the file filesize.so in the preferred extension directory. You can specify a complete pathname to the shared object module if you want to, but in most cases it's easier to just put it where PostgreSQL expects to find it, as I've done here. You can also omit the filename extension (the .so part), as long as you follow the shared object module-naming rules imposed by your host operating system.

I've defined filesize() as a strict function. The STRICT attribute tells PostgreSQL that this function will always return NULL if any argument is NULL. If PostgreSQL knows that a function is STRICT, it can avoid calling the function with a NULL argument (again, a performance optimization). STRICT makes it easier for you to implement your extension functions; you don't have to check for NULL arguments if you declare your functions to be STRICT.

Now you can call the function from within a PostgreSQL session:

```
movies=# SELECT filesize( '/bin/bash' );
  filesize
-----
 512668
(1 row)
movies=# SELECT filesize( 'non-existent file' );
  filesize
```

(1 row)

Debugging PostgreSQL Extensions

One of the challenges you'll face in creating PostgreSQL extensions is figuring out how to debug them. Relax, it's easy. First, remember that the extension function that you create is loaded into the server (not the client). That means that when you fire up a debugger, you want to attach it to the server process. How do you find the server process? Call the pg_backend_pid() function once the server is up and running—pg_backend_pid() returns the process ID of the server that your client is connected to. Next, load the shared-object file (the file that contains your extension function) into the server with the LOAD command. At this point, your server is waiting for you—it's time to attach the debugger. If you're using the gdb debugger, you can attach to a running process with the command:

gdb postgres server-process-id

But remember, the PostgreSQL server process is owned by user postgres: If you try to attach without the proper privileges, gdb will just laugh at you. Make sure you su postgres before you run gdb. When you ask gdb to attach to a running process, the second argument is ignored—it has to be there, but it really doesn't matter what you string you use.

If you have the proper privileges, gdb should now be waiting for you to enter a command. Now you can set a breakpoint at your extension function and gdb will interrupt the server when that function is invoked. Notice that the server process is suspended until you tell the debugger to continue (if you try to execute a command from your PostgreSQL client application, the client will hang until the server wakes up again). Once you've told gdb to continue, you can go back to your client application and issue a command that invokes the function that you're interested in.

If you're debugging an extension function on a Windows host, the procedure is similar: Find the process ID of the server and attach a Windows debugger to that process.

To summarize:

- Start a client application (such as psql)
- From within the client: SELECT pg_backend_pid();
- From within the client: LOAD 'extension-file.so';
- Start another terminal session and su postgres
- Fire up the debugger: \$ gdb postgres server-process-id
- Set a breakpoint: (gdb) break my-function
- Tell gdb to continue: (gdb) cont
- Go back to the client application and execute a command that will call your extension function

Returning Multiple Values from an Extension Function

The second extension that you will add works well with the filesize function. Given the name of a directory, the filelist function returns a list of all files (and subdirectories) contained in that directory. The filesize function (from the previous example) returns a single value; filelist will return multiple rows. An extension function that can return multiple results is called a set-returning function, or SRF.

PostgreSQL's SRF Interface

Before you read too much further, I should tell you that there's an easy way to write set-returning functions and another method that's almost as easy. I'll describe both methods, starting with the slightly more difficult approach. Starting with version 7.3, the PostgreSQL developers introduced a set of wrapper functions (and macros) that put a friendlier face on top of the original method. Under the hood, your SRF is doing the same thing whether you use the new approach or the old approach, but it's a little easier to understand the new SRF interface if you can peek under the covers.

When you are finished creating the filelist function, you can use it like this:

```
movies=# SELECT filelist( '/usr' );
 filelist
bin
dict
etc
games
html
include
kerberos
lib
libexec
local
sbin
share
src
tmp
X11R6
(17 rows)
```

In this example, the user has invoked the filelist function only once, but 17 rows were returned. A SRF is actually called multiple times. In this case, the filelist() function is called 18 times. The first time through, filelist() does any preparatory work required and then returns the first result. For each subsequent call, filelist() returns another row until the result set is exhausted. On the 18th call, filelist() returns a status that tells the server that there are no more results available.

Like the filesize function, filelist takes a single argument; a directory name in the form of a TEXT value. This function returns a SETOF TEXT values. Listing 6.3 shows the first part of the filelist.c source file:

Listing 6.3. filelist.c (Part 1)

```
1
 2 **
 Filename: filelist.c
 3 */
 4
 5 #include "postgres.h"
 6 #include "fmgr.h"
 7 #include "nodes/execnodes.h"
 9 #include <dirent.h>
10
11 typedef struct
12 {
 dir_ctx_count;
 struct dirent ** dir_ctx_entries;
14
15
 int
 dir_ctx_current;
  } dir_ctx;
18 PG_FUNCTION_INFO_V1(filelist);
19
```

filelist.c #includes four header files, the first three of which are supplied by PostgreSQL. postgres.h and fmgr.h provide data type definitions, function prototypes, and macros that you will need to create extensions. The nodes/execnodes.h header file

defines a structure (ReturnSetInfo) that you need because filelist returns a set of values. You will use the scandir() function to retrieve the directory contents from the operating system. The fourth header file defines a few data types that are used by scandir().

Line 11 defines a structure that keeps track of your progress. In the first invocation, you will set up a context structure (dir_ctx) that we can use for each subsequent call. The dir_ctx_count member indicates the number of files and subdirectories in the given directory. The dir_ctx_entries member is a pointer to an array of struct direct structures. Each member of this array contains a description of a file or subdirectory. dir_ctx_current keeps track of the current position as you traverse the dir_ctx_entries array.

Line 18 tells PostgreSQL that filelist() uses the version-1 calling convention.

Listing 6.4 shows the filelist() function:

Listing 6.4. filelist.c (Part 2)

```
Code View: Scroll / Show All
20 Datum filelist(PG FUNCTION ARGS)
 21 {
 * fmgr_info = fcinfo->flinfo;
22
 FmarInfo
 ReturnSetInfo * resultInfo = (ReturnSetInfo *)fcinfo->resultinfo;
2.3
 * startText = PG_GETARG_TEXT_P(0);
len = VARSIZE( startText ) - VARHDRSZ;
* start = (char *)palloc( len+1 );
 text
2.4
2.5
 int
2.6
 char
 * ctx;
2.7
 dir_ctx
2.8
 \label{eq:memcpy} \mbox{memcpy( start, startText->vl\_dat, len );} \\ \mbox{start[len] = '\0';}
2.9
3.0
31
32
 if( fcinfo->resultinfo == NULL )
33
 elog(ERROR, "filelist: context does not accept a set result");
 34
35
 if( !IsA( fcinfo->resultinfo, ReturnSetInfo ))
36
 elog(ERROR, "filelist: context does not accept a set result");
37
 38
 if( fmgr_info->fn_extra == NULL )
 39
 40
 dir_ctx
 * new_ctx;
 41
 42
 fmgr_info->fn_extra = MemoryContextAlloc( fmgr_info->fn_mcxt,
 43
 sizeof( dir_ctx ));
 44
 45
 new_ctx = (dir_ctx *)fmgr_info->fn_extra;
 46
 new_ctx->dir_ctx_count = scandir( start,
 47
 48
 &new_ctx->dir_ctx_entries,
 49
 NULL,
 50
 alphasort );
 51
 new_ctx->dir_ctx_current = 0;
 52
 53
54
 ctx = (dir_ctx *)fmgr_info->fn_extra;
 55
 if( ctx->dir_ctx_count == -1 )
 57
58
 pfree( fmgr_info->fn_extra );
59
 fmgr_info->fn_extra = NULL;
 60
61
 62
 resultInfo->isDone = ExprEndResult;
 63
64
 PG RETURN NULL();
 65
 66
 67
 if( ctx->dir_ctx_current < ctx->dir_ctx_count )
68
 struct dirent * entry;
 69
 nameLen;
 70
 size t
 71
 resultLen;
 size t
 * result;
 72
 text
73
 entry = ctx->dir_ctx_entries[ctx->dir_ctx_current];
nameLen = strlen( entry->d_name );
 74
 75
 resultLen = nameLen + VARHDRSZ;
 76
77
78
 result = (text *)palloc( resultLen );
79
 VARATT SIZEP( result ) = resultLen;
80
81
 memcpy( VARDATA( result ), entry->d_name, nameLen );
82
8.3
 resultInfo->isDone = ExprMultipleResult;
84
```

```
85
 86 /*
 87
 Advance to the next entry in our array of
 88 **
 filenames/subdirectories
 * /
 89
 90
 ctx->dir_ctx_current++;
 91
 PG RETURN TEXT P( result );
 92
 93
 94
 else
 95
 free( ctx->dir ctx entries );
 96
 97
98
 pfree( fmgr info->fn extra );
99
100
 fmgr info->fn extra = NULL;
101
 resultInfo->isDone = ExprEndResult;
102
103
 PG RETURN NULL();
104
105
106 }
```

Line 20 declares filelist() using the standard version-1 calling convention (remember, a version-1 function always returns a Datum and uses the PG_FUNCTION_ARGS preprocessor symbol as an argument list).

The C preprocessor translated line 20 into

```
Datum filesize( FunctionCallInfo fcinfo )
```

As you can see, you can access the single argument to filesize() through the variable fcinfo. All version-1 extension functions expect a FunctionCallInfo structure. Here is the definition of the FunctionCallInfo data type:

```
typedef struct FunctionCallInfoData
 *flinfo;
 /* ptr to lookup info used for this call
 FmgrInfo
 /* pass info about context of call
 struct Node *context;
 struct Node *resultinfo; /* pass or return extra info about result
 /* true if result is NULL
 isnull;
 bool
 / \ \ \text{\# arguments actually passed}
 short
 nargs;
 /* Function arguments
 Datum
 arg[FUNC MAX ARGS];
 argnull[FUNC_MAX_ARGS]; /* T if arg[i] is NULL
 bool
} FunctionCallInfoData;
```

There is quite a bit of information in this structure. For now, you need to know about only two of the structure members; the rest of the members are manipulated using macros, so you should pretend that you don't see them. The two members that you are interested in are flinfo and resultInfo. The flinfo member points to a structure of type FmgrInfo. The FmgrInfo structure looks like this:

Look closely at the FmgrInfo and FunctionCallInfo structures. Why would you need two structures to represent a function call? The FmgrInfo function contains information about the definition of a function; in other words, the stuff you tell PostgreSQL in the CREATE FUNCTION command can be found in the FmgrInfo structure. The FunctionCallInfo structure represents a single invocation of a function. If you call the same function 20 times, you'll have 20 different FunctionCallInfo structures, each pointing to a single FmgrInfo structure. You can see the difference by comparing FmgrInfo.fn_nargs with FunctionCallInfo.nargs. FmgrInfo.fn_nargs tells you how many arguments were listed in the CREATE FUNCTION command; FmgrInfo.fn_nargs tells you how many arguments were passed to this particular invocation.

Line 23 declares a variable called fmgr_info; you'll use this to get to the FmgrInfo structure for this function. Line 24 declares a variable that you will use to get to the ReturnSetInfo structure. I'll describe the ReturnSetInfo structure in a moment.

Lines 24 through 30 turn the text argument into a null-terminated string. This is basically the same procedure you used in the filesize() function.

Lines 32 through 36 perform some sanity checks. It's possible to call the filelist() function in an inappropriate context. We know that filelist() returns multiple rows, so it makes sense to call that function as a target of a SELECT command. You could also call filelist() in the WHERE clause of a SELECT command, but that would be an inappropriate context (because of that multiple-row problem). When you write a function that returns a set of values, you should ensure that your function is being called in an appropriate context the way we do here.

Line 38 is where the interesting stuff starts. fmgr_info->fn_extra is a pointer that you can use for your own purposes; PostgreSQL doesn't do anything with this structure member except to provide for your use. The first time filelist() is called, the fmgr_info->fn_extra member is NULL. In each subsequent call, fmgr_info->fn_extra is equal to whatever you set it to in the previous call. Sounds like a great place to keep context information. Remember the dir_ctx structure you looked at earlier? That structure holds the information that you use to keep track of your progress as you walk through the array of file entries in a given directory.

At line 42, you know that fmgr_info->fn_extra is NULL: That implies that you have not yet started traversing a directory list. So, you allocate a dir_ctx structure and point fmgr_info->fn_extra to the new structure. The next time you are called, fmgr_info->fn_extra will point to the same dir_ctx structure (remember, there is only one FmgrInfo structure, regardless of how many times this function is called).

You may be thinking that I should have used palloc() to allocate the dir_ctx structure. In most extension functions, that is precisely what you should do. But in the case of an SRF, you want to allocate information related to the FmgrInfo structure in a different memory context^[2], the context pointed to in the fmgr_info structure.

[2] You can think of a memory context as a pool of memory. Unlike malloc(), the MemoryContextAlloc() function allocates memory from a specific pool (malloc() allocates all memory from the same pool). A memory context has lifetime (or scope). When the scope completes, all memory allocated within that scope is automatically released. The palloc() function is just a wrapper around MemoryContextAlloc(). The memory context used by palloc() is destroyed at the end of a transaction (or possibly sooner).

Lines 47 through 50 do the real grunt work. You use the scandir() function to create an array of struct dirent structures. Each element in this array (new_ctx->dir_ctx_entries) describes a file or subdirectory. The scandir() function expects four parameters. The first parameter is the name of the directory that you are interested in; you pass the null-terminated string (start) that you crafted earlier in this function. The second parameter is a bit complex—it's a pointer to a pointer to an array of struct dirent structures. You know that your dir_ctx.dir_ctx_entries member is a pointer to an array of structures, so you pass the address of dir_ctx_entries and scandir() points dir_ctx_entries to the new array. The third parameter is a pointer to a structure. If you want to choose which files and subdirectories to include in the result set, you can write your own selection function and pass its address to scandir(). You want all files and subdirectories so you just pass in a NULL to tell scandir() not to filter the result set. The final scandir() parameter is a pointer to a comparison function. If you don't provide a comparison function, scandir() won't sort the result set. Use the alphasort function from the C Runtime Library—it's already written, and you aren't too concerned about performance here. For more information on scandir() and alphasort(), see the scandir() man page.

Finish initializing the dir_ctx structure by setting dir_ctx_current to zero. dir_ctx_current is incremented as you walk through the dir_ctx_entries.

Now that the initialization is complete, you can return your first result. But first, a quick review. You know that PostgreSQL calls this function many times and it continues to call filelist() until you set resultInfo->isDone to ExprEndResult. You can detect the initial call to filelist() by the fact that fmgr_info->fn_extra is NULL. In the initial call, you allocate a context structure and point fmgr_info->fn_extra to the new structure; the next time that filelist() is called, fmgr_info->fn_extra will not be NULL, so you know that you can skip the initialization step. Next, populate the context structure by calling the scandir() function: scandir() allocates an array of struct dirent structures and gives you a pointer to that array.

Line 54 retrieves the address of your context structure from fmgr_info->fn_extra.

Lines 56 through 65 take care of the case where the scandir() function fails to return any directory entries. The scandir() function returns the number of directory entries retrieved—it returns -1 on failure.

The details in this section of code are important. First, you must free the context structure that you allocated in the initial call (using pfree()). You also set fmgr__info->fn_extra to NULL; if you forget this step, the next call to filelist() will find a stale context structure and won't reinitialize. Remember, there is one FunctionCallInfo structure for each invocation, but there is never more than one FmgrInfo structure; you'll get the same FmgrInfo structure each time filelist() is invoked. Line 62 tells PostgreSQL that you have reached the end of the result set and line 64 returns a NULL Datum.

Lines 67 through 93 take care of returning a single result to the caller.

Lines 74 through 82 create a text value from a null-terminated directory entry (actually, ignore most of the struct dirent structure and just return the name portion). You first allocate a new text structure using palloc(); then set the structure size and copy the directory entry name into place. Notice that you don't copy the null-terminator: A text value should not be null-terminated. At line 84, you tell PostgreSQL that you are returning a result and there may be more results, so keep calling. Next, you increment the array index so that the next call to filelist() will return the next directory entry. Finally, you return the directory entry to the caller in the form of a text value.

Notice that the context structure in this section of code has not been freed. You need to preserve the dir_ctx structure until you have processed the last directory entry.

You reach Lines 96 through 104 once you have returned all directory entries. This section is nearly identical to the code that deals with a scandir() failure (lines 58-64). In fact, the only difference is that you have one more thing to clean up. When you called the scandir() function, it allocated an array of struct dirent structures using malloc(). You have to free() that array before you finish up.

That completes the C part of this function; now you have to compile it into a shared object module and tell PostgreSQL where to find it. You can use the same makefile that you used to compile the filesize function:

```
$ make -f makefile filelist.so
```

As before, you'll create a symbolic link between filelist.so and PostgreSQL's preferred package directory:

```
$ ln -s `pwd`/filelist.so `pg_config --pkglibdir`
```

Now the only thing remaining is to tell PostgreSQL about the new function:

```
movies=# CREATE FUNCTION filelist( TEXT )
movies-# RETURNS SETOF TEXT
movies-# AS 'filelist.so' LANGUAGE 'C';
CREATE
```

Now, let's call filelist() to see how it works:

```
movies=# SELECT filelist( '/usr' );
 filelist
 bin
 dict.
 etc
 games
 ht.ml
 include
 kerheros
 lib
 libexec
 local
 sbin
 share
 src
 tmp
 X11R6
(17 rows)
```

Notice that the results appear in sorted order. The ordering comes because you used the alphasort() function when you called scandir(). If you don't care about the ordering, you can specify a NULL comparison function instead. Of course, we can ask PostgreSQL to order the data itself:

```
movies=# SELECT filelist( '/usr' ) ORDER BY filelist DESC;
 filelist
X11R6
 tmp
 src
 share
 sbin
 local
 libexec
 lib
 kerberos
 include
 html
 games
 et.c
 dict
 bin
 (17 rows)
```

Now that you know how to create an SRF the hard way, I'll describe the new SRF interface that was introduced with PostgreSQL version 7.3.

The PostgreSQL SRF Interface

First off, you should know that the new SRF interface is simply a wrapper around the old method. Set-returning functions are still invoked multiple times. The first time through, an SRF initializes its own context structure and stores that structure away so that each subsequent invocation can find it. In the old approach, an SRF examined fmgr_info->fn_extra to determine whether it was being invoked for the first time (if fmgr_info->fn_extra is NULL, this is the first call). In the new approach, you call the SRF_IS_FIRSTCALL() macro instead. You can probably guess what this macro does: It returns TRUE if fmgr_info->fn_extra is NULL (implying that this is the first call). In fact, here's the definition of the SRF_IS_FIRSTCALL() macro:

```
#define SRF_IS_FIRSTCALL() ( fcinfo->flinfo->fn_extra == NULL )
```

No great surprises there.

Once you know that you're looking at the first invocation of an SRF, you typically allocate a context structure of some sort and store the address of the structure in fmgr_info->fn_extra. In the new approach, you call the SRF_FIRSTCALL_INIT() macro. This macro allocates its own context structure (a structure of type FuncCallContext), records the address of the structure in fmgr_info->fn_extra, and returns the address back to your SRF. A FuncCallContext structure looks like this:

If the SRF_FIRSTCALL_INIT() macro stores its own pointer in fmgr_info->fn_extra, where are you supposed to store the address of your context structure? In the user_fctx field—that pointer is reserved for your own personal use, just like fmgr_info->fn_extra was reserved for your use in the old SRF mechanism. I'll explain the other members of the FuncCallContext structure in a moment.

Now that you have a pointer to a spanking new FuncCallContext (remember, SRF_FIRSTCALL_INIT() returns the address of the structure), you can allocate your own context structure and store its address in user_fctx:

Notice that the FuncCallContext structure holds a MemoryContext named multi_call_memory_ctx. Any data that you need to save from one invocation to the next must be allocated from the multi_call_memory_ctx or PostgreSQL will discard that data as soon as the first invocation completes (multi_call_memory_ctx is equivalent to fmgr_info->fn_mctx in the old SRF mechanism).

Each time your SRF is invoked (even the first time), you should call the SRF_PERCALL_SETUP() macro. Like SRF_FIRSTCALL_INIT(), SRF_PERCALL_SETUP() returns a pointer to the FuncCallContext structure. The context pointer that you saved in user_fctx is still there. You can use that pointer to get to the context structure that you allocated (and initialized) the first time through.

The new SRF mechanism provides two more macros: SRF_RETURN_NEXT() and SRF_RETURN_DONE(). As you might expect, these macros return information to the caller. The SRF_RETURN_NEXT() macros returns a value (a Datum) to the caller and tells the server to call you again to retrieve the next value in the result set (remember, you're writing a set-returning function; the server will call your function until you indicate that you have no more results to add to the set). The SRF_RETURN_DONE() macros returns a NULL value to the caller and tells the server that you have no more results to add to the result set. SRF_RETURN_DONE() also deallocates the FullcallContext structure so you should perform any cleanup work before you call SRF_RETURN_DONE()—you won't get another chance.

To show you how all of these macros fit together, Listing 6.5 shows the filelist() function again, this time created with the new SRF mechanism:

Listing 6.5. filelistSRF.c

```
Code View: Scroll / Show All

1 /*
2 ** Filename: filelistSRF.c
3 */
4
5 #include "postgres.h"
6 #include "funcapi.h"
7
```

```
8 #include <dirent.h>
9 #include <sys/stat.h>
1.0
11 typedef struct
12 {
 struct dirent ** dir ctx entries;
13
14 } dir_ctx;
15
16 PG_FUNCTION_INFO_V1(filelist);
18 Datum filelist(PG_FUNCTION_ARGS)
19
20
 * startText = PG_GETARG_TEXT_P(0);
21
 int
 len
 = VARSIZE( startText ) - VARHDRSZ;
 * start
22
 char
 = (char *)palloc( len+1 );
 * ctx;
23
 dir ctx
24
 FuncCallContext * srf;
25
 memcpy( start, startText->vl_dat, len );
26
 start[len] = '\0';
27
28
29
 if( SRF_IS_FIRSTCALL())
30
 {
 srf = SRF_FIRSTCALL_INIT();
31
32
33
 srf->user_fctx = MemoryContextAlloc( srf->multi_call_memory_ctx,
34
 sizeof( dir_ctx ));
35
 ctx = (dir ctx *)srf->user fctx;
36
37
 srf->max calls = scandir(start.&ctx->dir ctx entries.NULL.alphasort);
38
39
 srf->call cntr = 0;
40
41
 srf = SRF_PERCALL_SETUP();
42
43
 ctx = (dir_ctx *)srf->user_fctx;
44
45
 if( srf->max_calls == -1 )
 SRF_RETURN_DONE( srf );
46
47
48
 if( srf->call cntr < srf->max calls )
49
 {
 struct dirent * entry;
50
51
 size t
 nameLen;
52
 size_t
 resultLen;
 * result;
53
 text
54
 entry = ctx->dir_ctx_entries[srf->call_cntr];
nameLen = strlen( entry->d_name );
55
56
 resultLen = nameLen + VARHDRSZ;
57
5.8
59
 result = (text *)palloc( resultLen );
60
 VARATT SIZEP( result ) = resultLen;
61
62
63
 memcpy( VARDATA( result ), entry->d_name, nameLen );
64
65
 SRF_RETURN_NEXT( srf, (Datum) result );
66
67
 else
68
69
 SRF_RETURN_DONE( srf );
70
 }
71 }
```

I'll point out a few of the differences. First, notice that you don't need quite as many #include files when you use the new mechanism (the new funcapi.h header takes care of including any required headers). Next, take a look at the dir_ctx structure at line 11. If you compare that to the original version, you'll notice that the new version is much shorter. The FuncCallContext structure already contains placeholders for some of the data that used to be in dir_ctx. I'll explain more in a moment.

The next significant change appears at line 29. The new version of filelist() calls the SRF_IS_FIRSTCALL() macro to decide whether to initialize itself or return the next value in the result set. At line 31 you see a call to the SRF_FIRSTCALL_INIT() macro. That macro returns a pointer to the FuncCallContext structure that you're supposed to use for this invocation and for future invocations. The call to MemoryContextAlloc() (line 33) allocates space for a dir_ctx from the srf->multi_call_memory_ctx context. srf->multi_call_memory_ctx is a memory pool that survives from invocation to invocation.

Now take a look at lines 38 and 39. The call to scandir() returns the number of files that it finds in the given directory. In the previous version, you stored the file count in dir_ctx->dir_ctx_count. In the new version, you don't need an extra field (dir_ctx_count) to hold the file count; the FuncCallContext structure already has a field that serves the same purpose: max_calls. The SRF mechanism doesn't actually do anything with max_calls, it just gives you a place to store a number. At line 38, filelist() stores the file count in srf->max_calls. The FuncCallContext structure also has a replacement for the dir_ctx_current field that you saw in the original version of this function. Each time PostgreSQL calls your function, it increments the call_cntr field in the FuncCallContext structure.

 $\verb|call_cntr|| starts at 0 and is incremented each time you call SRF_RETURN_NEXT(). To summarize, the new version of filelist() stores the file count in srf->max_calls and uses srf->call_cntr to index into the array of filenames.$

Every time the server calls this function, filelist() calls SRF_PERCALL_SETUP() to retrieve a pointer to the FuncCallContext structure (see line 42). If filelist() decides that it has no more filenames to add to the result set, it calls SRF_RETURN_DONE() to tell PostgreSQL that it has finished its work (lines 46 and 69). If filelist() does have another result, it creates a text structure and calls SET_RETURN_NEXT() (see the previous version of this function for a more complete explanation). SET_RETURN_NEXT() increments srf->call_cntr, returns the Datum (result) to the server, and tells the server that it should call this function again to retrieve the next result.

You can see that the new version of this function is very similar to the old version. The SRF macros simply hide a few of the quirks imposed by the PostgreSQL calling convention. Which approach should you use? The down-and-dirty approach or the new SRF-macro-based approach? That depends on your goals. If you need to write an extension function that will work in an older version of PostgreSQL (older than version 7.3), use the original approach (the SRF macros were added in version 7.3). If not, consider the new approach. It's possible that the SRF calling convention may change in the future and it seems safer to assume that the PostgreSQL developers will hide as many changes as possible behind the SRF macros. If you choose to use the old approach, you may find that you have to change your source code when you upgrade to a future release.

Returning Complete Rows from an Extension Function

If you've read through the first few sections in this chapter, you know how to write an extension function that returns a single scalar value (that's what the filesize() function does). You also know how to return a set of scalar values (that's what the filelist() function does). In this section, I'll show you how to return a set of rows (or, as the PostgreSQL developers prefer to call them, tuples).

To illustrate the sequence that you must follow to return multiple tuples from an extension function, I'll create a new function, fileinfo(), that combines filesize() and filelist(). You call fileinfo() with the name of a directory and it returns a SETOF tuples. Each tuple contains three columns: a filename, the size of the file (or NULL if the size is not known), and the file type (or NULL if the type is not known). When you've finished, you can call the fileinfo() function like this:

```
movies=# SELECT * FROM fileinfo( '/dev' );
  filename
 | filesize | filetype
 9380 | d
 4096
 l d
adsp
 C
 0
agpgart
arpd
 0
 С
cdrom
 0
 b
console
 | c
 1073156096
cpu
 360 | d
```

To start, you must define a data type that describes each row returned by the fileinfo() function:

Code View: Scroll / Show All

```
\verb|movies=\#| CREATE TYPE _fileinfo AS ( filename TEXT, filesize INTEGER, filetype CHAR(1)); \\ CREATE TYPE \\
```

I'll create a few helper functions that will simplify the fileinfo() function. Listing 6.6 shows the getFileInfo(), getFileType(), and text2cstring () functions:

Listing 6.6. fileinfo.c (Part 1)

```
Code View: Scroll / Show All
 2 ** Filename: fileinfo.c
 3 */
 4 #include "postgres.h" 5 #include "funcapi.h"
  #include <dirent.h>
8 #include <sys/stat.h>
10 typedef struct
11 {
 struct dirent ** dir_ctx_entries;
12
 * dir_ctx_name;
14 } dir_ctx;
15
 static bool getFileInfo(struct stat * buf, char * dirName, char * fileName)
17 {
 char * pathName = (char *) palloc(strlen(dirName)+1+strlen(fileName)+1);
18
19
20
 strcpy( pathName, dirName );
21
 strcat( pathName, "/"
22
 strcat( pathName, fileName );
23
 if( stat( pathName, buf ) == 0 )
25
 return( true );
 else
26
27
 return( false );
28 }
29
30 static char getFileType( mode_t mode )
31
 if( S_ISREG(mode))
32
 return( '-' );
34
 if( S ISDIR(mode))
35
 return( 'd' );
 if( S_ISCHR(mode))
37
 return( 'c' );
 if( S_ISBLK(mode))
38
39
 return( 'b' );
 if( S ISFIFO(mode))
40
 return( 'p
42
 if( S_ISLNK(mode))
43
 return( '1' );
 if( S_ISSOCK(mode))
45
 return( 's' );
46
 return( '?' );
```

```
49
50
51 static char * text2cstring( text * src )
52
 len = VARSIZE( src ) - VARHDRSZ;
 int
53
 char * dst = (char *)palloc( len+1 );
55
 memcpy( dst, src->vl_dat, len );
dst[len] = '\0';
56
57
5.8
59
 return( dst );
61
```

The getFileInfo() helper function (lines 16 through 28) calls stat() to retrieve metadata that describes the given file. The caller provides three parameters: the address of a struct stat structure that getFileInfo() fills in, the name of the directory where the target file resides, and the name of the target file itself. If the stat() function succeeds, getFileInfo() returns true and the caller can find the metadata for the file in the struct stat structure. If the stat() function falls, getFileInfo() returns false.

The second helper function, getFileType(), translates a mode_t (returned by the stat() function) into a single character that represents a file type. getFileType() returns one of the following values:

- d (directory)
- c (character device)
- b (block device)
- p (named pipe)
- 1 (symbolic link)
- s (socket)
- ? (unknown)
- - (a "regular" file—that is, not one of the above)

The last helper function is text2cstring() (see lines 51 through 60). This function converts a TEXT value into a dynamically allocated, null-terminated string. The fileinfo() function (which I'll describe next) calls text2cstring() to convert its TEXT argument into the form expected by scandir().

The fileinfo() function is shown in Listing 6.7:

Listing 6.7. fileinfo.c (Part 2)

```
Code View: Scroll / Show All
62 PG_FUNCTION_INFO_V1(fileinfo);
63
64 Datum fileinfo(PG_FUNCTION_ARGS)
65
 * start = text2cstring( PG_GETARG_TEXT_P(0));
 char
66
 dir_ctx
 FuncCallContext * srf;
68
69
 70
 if( SRF_IS_FIRSTCALL())
71
72
 TupleDesc
 tupdesc;
73
 MemoryContext
 oldContext;
74
75
 srf = SRF_FIRSTCALL_INIT();
 77
 oldContext = MemoryContextSwitchTo( srf->multi_call_memory_ctx );
78
 79
 ctx = (dir_ctx *) palloc( sizeof( dir_ctx ));
80
81
 tupdesc = RelationNameGetTupleDesc( "_fileinfo" );
 srf->user fctx = ctx;
83
 srf->max_calls = scandir( start, &ctx->dir_ctx_entries, NULL, alphasort );
85
 srf->attinmeta = TupleDescGetAttInMetadata( tupdesc );
86
 ctx->dir_ctx_name = start;
88
 MemoryContextSwitchTo( oldContext );
89
90
91
 }
92
93
 srf = SRF_PERCALL_SETUP();
94
 ctx = (dir_ctx *)srf->user_fctx;
95
96
 if( srf->max_calls == -1 )
97
 SRF_RETURN_DONE( srf );
```

```
99
 if( srf->call cntr < srf->max calls )
100
101
 struct dirent * entry;
102
 values[3];
 char
 struct stat
103
 statBuf;
 fileSizeStr[10+1] = \{0\};
104
105
 char
 fileTypeStr[1+1] = {0};
106
 HeapTuple
 tuple;
107
108
 = ctx->dir_ctx_entries[srf->call_cntr];
 values[0] = entry->d_name;
109
110
111
 if( getFileInfo( &statBuf, ctx->dir_ctx_name, entry->d_name ))
112
113
 snprintf( fileSizeStr, sizeof( fileSizeStr ), "%d", statBuf.st_size );
114
 fileTypeStr[0] = getFileType( statBuf.st_mode );
115
 values[1] = fileSizeStr;
values[2] = fileTypeStr;
116
117
118
119
 else
120
 values[1] = NULL;
121
122
 values[2] = NULL;
123
124
125
 tuple = BuildTupleFromCStrings( srf->attinmeta, values );
126
 SRF_RETURN_NEXT( srf, HeapTupleGetDatum( tuple ));
127
128
129
 else
130
 SRF RETURN DONE ( srf );
131
132
133 }
```

The fileinfo() function calls scandir() to generate an array that contains the names of all files in the given directory and then calls getFileInfo() (which in turn calls stat()) to retrieve the metadata for each file. The server calls fileinfo() until it stops returning values. Each invocation returns a single tuple (of type _fileinfo) that contains a filename and the size and type of that file.

fileinfo() starts by converting its argument from a TEXT value into a null-terminated string (the scandir() function that fileinfo() calls at line 84 requires a null-terminated string). At line 70, fileinfo() calls the SRF_IS_FIRSTCALL() macro to decide whether it should create and initialize a new context structure or use a structure created by a prior invocation.

The fileinfo() function has to do a little more memory-management work than the other functions you've seen in this chapter. The earlier functions allocated memory from the srf->multi_call_memory_ctx (or fmgr_info>fn_mcxt) pool. fileinfo() also allocates memory from that pool, but fileinfo() calls other PostgreSQL functions that allocate memory as well. For example, at line 81, you see a call to RelationNameGetTupleDesc() That function allocates memory using the server's palloc() function. You must ensure that RelationNameGetTupleDesc() (and any function called by RelationNameGetTupleDesc()) allocates memory from the correct MemoryContext, Each MemoryContext has its own lifetime (or scope). If RelationNameGetTupleDesc() allocates memory from a MemoryContext with a lifetime that's too short (that is, a lifetime that ends before that last call to fileinfo()), you'll find that the data created by RelationNameGetTupleDesc() is de-allocated out from under you. On the other hand, if RelationNameGetTupleDesc() allocates memory from a MemoryContext with a lifetime that's too long, you'll create a memory leak. Take a look at line 81. Notice that you call RelationNameGetTupleDesc() with a single argument (the name of tuple type). Since you can't pass a MemoryContext to RelationNameGetTupleDesc(), how do you tell that function which MemoryContext to use? The answer is deceptively simple. Look closely at the call to palloc() at line 79. palloc() is the most commonly used memory allocation function in the PostgreSQL server. palloc() allocates memory from the MemoryContext pointed to by the CurrentMemoryContext global variable. If you want to talk RelationNameGetTupleDesc() into using a specific MemoryContext, you have to point CurrentMemoryContext to that context. That's what the code at line 77 does. Call MemoryContextSwitchTo() whenever you need to change the lifetime of data allocated by palloc(). Notice that the call at line 77 selects srf->multi_call_memory_ctx (which is a MemoryContext that survives as long as fileinfo() has more tuples to return). After MemoryContextSwitchTo() returns, palloc() will allocate memory from that MemoryContext until somebody calls MemoryContextSwitchTo() again. MemoryContextSwitchTo() switches to a new MemoryContext and returns the previous value. You should restore the original MemoryContext when you're finished with the new one (see line 89).

Once the correct MemoryContext is in place, fileinfo() allocates a new dir_ctx context structure (see line 79). Next, fileinfo() calls the RelationNameGetTupleDesc() function to retrieve the TupleDesc that defines the _fileinfo type (remember, the _fileinfo type describes the layout of the tuples returned by fileinfo(); you created the _fileinfo type earlier with a CREATE TYPE command). A TupleDesc is a structure that describes the shape of a tuple. It contains (among other things) the number of columns in the tuple and a description of each column. You don't have to peek inside of a TupleDesc (unless you want to) but fileinfo() needs the descriptor to build a return value.

After retrieving the tuple descriptor, fileinfo() records the address of its new context structure so it can find the structure in future invocations (line 83). Next, fileinfo() calls the scandir() function to generate an array that contains the name of each file in the given directory (start). scandir() records the address of the array in ctx->dir_ctx_entries.

When the fileinfo() function returns a value to the caller, it does so by building a tuple out of a collection of null-terminated strings; each string corresponds to one of the columns in the tuple. The TupleDesc that fileinfo() retrieved at line 81 doesn't contain quite enough information to convert C strings into a tuple. Fortunately, PostgreSQL provides a function that translates a TupleDesc into a new structure that contains all of the data you'll need: TupleDescGetAttInMetaData(). The code at line 85 calls this function and stores the address of the resulting structure in srf->attinmeta (which the PostgreSQL developers conveniently included for just this purpose). A little later, fileinfo() will use the new structure to create the return tuple.

The initialization phase completes by storing a copy of the directory name (line 87) and restoring the MemoryContext that was in place when fileinfo () was first called (line 89).

The code at lines 93 through 99 should be familiar by now—see the previous section ("The PostgreSQL SRF Interface") if you need a refresher. Every time fileinfo() is called, it calls the SRF_PERCALL_SETUP() macro to find the appropriate FuncCallContext structure and then extracts the address

of the dir ctx structure created by the initial invocation

I mentioned earlier that fileinfo() creates a return tuple out of a collection of null-terminated strings. Each tuple contains three columns: a filename, the size of the file, and the file type. Accordingly, fileinfo() creates three null-terminated strings (one for each column). The values[] array (see line 102) contains a pointer to each null-terminated string. After filling in values[], fileinfo() will call BuildTupleFromCStrings() to convert the strings into a tuple.

The first null-terminated string (values[0]) contains the name of one file found in the dir_ctx_entries[] array. The assignment statement at line 109 copies the address of the file name into values[0].

The other null-terminated strings (values[1] and values[2]) contain the file size and the file type (respectively). To find the size of the file, fileinfo () calls the getFileInfo() function you saw earlier. If successful, getFileInfo() returns true and fills in the statBuf structure with (among other things), the file size and type. After converting the file size into a null-terminated string (line 113) and translating the file mode into a human-readable file type (line 114), fileinfo() fills in the rest of the values[] array.

If getFileInfo() fails for some reason, the return tuple should contain a NULL filesize and a NULL filetype to indicate that those values are "unknown." Setting a column to NULL is easy Just set the corresponding entry in the values[] array to NULL (see lines 121 and 122).

By the time it reaches line 125, fileinfo() has gathered all of the information it needs to create the return tuple. The values[] array contains three string pointers (or one string pointer and two NULL's). To convert the null-terminated strings into a tuple, fileinfo() calls PostgreSQL's BuildTupleFromCStrings(). That function uses the tuple description produced by the earlier call to TupleDescGetAttInMetadata() and the pointers in values[] to create a tuple in the form expected by the PostgreSQL server. fileinfo() returns the tuple to the server by invoking the SRF_RETURN_NEXT() macro that I described earlier (see "The PostgreSQL SRF Interface" for more information).

When fileinfo() has finished processing all of the file names found in dir_ctx_entries[], it invokes the SRF_RETURN_DONE() macro instead to tell the server that it has finished building the result set.

If you want to try this function yourself, compile and install it (as described earlier) and execute the following command to tell the PostgreSQL server how to find and invoke the function:

```
CREATE OR REPLACE FUNCTION fileinfo(TEXT)
RETURNS SETOF _fileinfo
AS 'filelist.so','fileinfo' LANGUAGE C
STRICT:
```

If you are rewarded with a message that states type _fileinfo is not yet defined, you forgot to execute the CREATE TYPE command that I mentioned at the beginning of this section.

You can call the fileinfo() function in any context where you would normally SELECT from a table. For example, to find the names of all files in the /dev directory:

```
movies=# SELECT * FROM fileinfo( '/dev' );
 | filetype
 filesize
 9380
 d
 4096
adsp
 0
 С
 C
 agpgart
 0
 arpd
 С
audio
 0
cdrom
 0
 b
 console
 0
 1073156096
core
cpu
```

One of the cool things about PostgreSQL functions is that you can mix functions that are written in different languages. For example, you can call fileinfo() (which is written in C) from a function written in PL/pgSQL (one of PostgreSQL's procedural language). In fact, Listing 6.8 shows a PL/pgSQL function that returns a SETOF _fileinfo tuples (just like the fileinfo() function). This function calls fileinfo() to recursively descend through an entire directory tree, returning one tuple for each file (and subdirectory) that it finds.

Listing 6.8. dirtree.sql

```
Code View: Scroll / Show All
  -- File: dirtree.sql
3 CREATE OR REPLACE FUNCTION dirtree( TEXT ) RETURNS SETOF _fileinfo AS $$
4 DECLARE
 _fileinfo%rowtype;
 file
6
 child _fileinfo%rowtype;
 FOR file IN SELECT * FROM fileinfo( $1 ) LOOP
9
 IF file.filename != '.' and file.filename != '..' THEN
10
 file.filename = $1 || '/' || file.filename;
12
 IF file.filetype = 'd' THEN
 FOR child in SELECT * FROM dirtree( file.filename ) LOOP
 RETURN NEXT child;
15
 END LOOP;
 END IF:
 RETURN NEXT file;
18
 END IF;
2.0
 END LOOP;
21
22
 RETURN;
```

```
23
24 END
25 $$ LANGUAGE 'PLPGSQL';
```

Don't worry if you don't understand the dirtree() function yet. I'll describe the PL/pgSQL language in full detail in Chapter 7, "PL/pgSQL." The important thing to note here is that dirtree(), a function written in PL/pgSQL can call fileinfo(), a function written in C. Adding useful extension functions to PostgreSQL is not too difficult (assuming that you are comfortable working in C). Now that you understand the mechanism for creating new functions, I'd like to turn your attention to the process of creating a new data type. When you add a new data type to PostgreSQL, you must create a few supporting extension functions, so be sure you understand the material covered so far.

Extending the PostgreSQL Server with Custom Data Types

The customers table in this sample application contains a column named balance. I've made the assumption that the values in the balance column are expressed in local currency (that is, U.S. dollars in the U.S., British pounds in the U.K.). This assumption serves us well until our corner video store opens a web site and starts accepting orders from foreign customers.

PostgreSQL doesn't have a predefined data type that represents a foreign currency value, so let's create one. You want to store three pieces of information for each foreign currency value: the name of the currency (pounds, dollars, drachma, and so on), the number of units, and the exchange rate at the time the foreign currency value was created. Call your new data type FCUR (Foreign Currency). After you have fully defined the FCUR data type, you can create tables with FCUR columns, enter and display FCUR values, convert between FCUR values and other numeric types, and use a few operators (+,-,*,/) to manipulate FCUR values.

Internal and External Forms

Before going much further, it is important to understand the difference between the external form of a value and the internal form.

The external form of a data type defines how the user enters a value and how a value is displayed to the user. For example, if you enter a numeric value, you might enter the characters 7218942. If you enter these characters from a client that uses an ASCII encoding, you have entered the character values 37, 32, 31, 38, 39, 34, and 32 (in hexadecimal notation). The external form of a data type is used to interact with the user.

The internal form of a data type defines how a value is represented inside the database. The preceding numeric value form might be translated from the string 7218942 into the four-byte integer value 00 6E 26 FE (again in hexadecimal notation). The internal form of a data type is used within the database.

Why have two forms? Most programming languages can deal with numeric values implicitly (that is, without requiring the programmer to implement simple arithmetic operations). For example, the C programming language defines a built-in data type named int. An int value can store integer (that is, whole) numbers within some range determined by the compiler. The C compiler knows how to add, subtract, multiply, and divide int values. A C programmer is not required to perform the bit manipulations himself; the compiler emits the code required to perform the arithmetic.

Most programmers share a common understanding of what it means to add two integer values. When you add two integer values, you expect the result to be the arithmetic sum of the values. Another way to state this is to say that the + operator, when applied to two integer operands, should return the arithmetic sum of the operands, most likely in the form of an integer.

What would you expect the result to be if you applied the + operator to two string values? If each string contained only a sequence of one or more digits, such as '1' + '34', you might expect the result to be the string '35'. What would happen if you tried adding '1' + 'red'? That's pretty hard to predict. Because it is difficult to come up with a good arithmetic definition of the + operator when applied to strings, many programming languages define + to mean concatenation when applied to string operands. So, the expression '1' + 'red' would evaluate to the string 'lred'.

So, to summarize a bit, the external form of a numeric value is a string of numeric digits, sign characters, and a radix point. When you choose the internal form for a numeric value, you want to choose a representation that makes it easy to define and implement mathematical operations.

You've already seen the external and internal form of the TEXT data type. The external form of a TEXT value is a string of characters enclosed in single quotes (the quotes are not part of the value; they just mark the boundaries of the value). If you need to include single quotes in a TEXT value, the external form defines a set of rules for doing so. The internal form of a TEXT value is defined by the TEXT data type. The TEXT structure contains a length and an array of characters.

Defining a Simple Data Type in PostgreSQL

Now that you understand the difference between internal and external forms, it should be obvious that PostgreSQL needs to convert values between these forms. When you define a new data type, you tell PostgreSQL how to convert a value from external form to internal form and from internal form to external form.

Let's create a simple type that mimics the built-in TEXT data type. Data type descriptions are stored in the pg_type system table. We are interested in three of the columns:

The typinput column tells you the name of the function that PostgreSQL uses to convert a TEXT value from external form to internal form; in this case, the function is named textin. The typoutput column contains the name of the function (textout) that PostgreSQL uses to convert from internal to external form. Finally, typlen specifies how much space is required to hold the internal form of a TEXT value. TEXT values are of variable length, so the space required to hold the internal form is also variable (-1 in this column means variable length). If TEXT were a fixed-length type, the typlen column would contain the number of bytes required to hold the internal form.

Now you have enough information to create a new data type. Here is the command that you'll use to create a type named mytexttype:

```
movies=# CREATE TYPE mytexttype
movies-# (
movies-# INPUT=textin,
movies-# OUTPUT=textout,
movies-# INTERNALLENGTH=VARIABLE
movies-# );
```

The INPUT=textin clause tells PostgreSQL which function to call when it needs to convert a mytexttype value from external to internal form. The OUTPUT=textout clause tells PostgreSQL which function converts a mytexttype value from internal to external form. The final clause, INTERNALLENGTH=VARIABLE, tells PostgreSQL how much space is required to hold the internal form of a mytexttype value; you specify VARIABLE here to tell PostgreSQL that you are not defining a fixed length data type.

You have essentially cloned the $\mathtt{TEXT}^{[3]}$ data type. Because you are using the same input and output functions as the \mathtt{TEXT} type, the internal and external form of a $\mathtt{mytexttype}$ value is identical to the internal and external form of a \mathtt{TEXT} value.

[3] You have created an extremely limited clone. At this point, you can enter and display mytexttype values, but you can't do anything else with them. You have not defined any operators that can manipulate mytexttype values.

After you execute this CREATE TYPE command, you can use the mytexttype data type to create new columns:

```
movies=# CREATE TABLE myTestTable
movies-# (
movies(# pkey INTEGER,
movies(# value mytexttype
movies(#);
CREATE
```

You can also enter mytexttype values. Because you borrowed the textin and textout functions, you have to enter values according to the rules for a TEXT value:

```
movies=# INSERT INTO myTestTable movies-# VALUES ( 1, 'This is a mytexttype value in external form' );
```

Now, let's define a new data type from scratch.

Defining the Data Type in C

We'll start out by defining the internal form for an FCUR value. As I mentioned before, you want to store three pieces of information for each value: the name of the currency (dollars, euros, yen, and so on), the number of units, and the exchange rate at the time the value was created. Why do you need to store the exchange rate with each value? Because exchange rates vary over time, and you need to know the rate at the time the value is created.

Because you are going to use the C programming language to implement the required conversion functions, you need to define a structure^[4] containing the three components. Listing 6.9 shows the first few lines of the implementation file:

[4] This is not necessarily the most efficient (or even realistic) way to store a foreign currency value, but it works well for purposes of illustration. In a real-world implementation, you would not want to store monetary values using floating-point data types because of their inherent lack of precision. You would also want more control over the format of the currency name.

Listing 6.9. fcur.c (Part 1)

```
2
 * *
 File name: fcur.c
  * /
 5 #include "postgres.h"
 6 #include "fmgr.h"
8 typedef struct
9
 {
 char
10
 fcur_name[4]; /* Currency name
 fcur_units;
 /* Units of currency
 float4
11
 float4 fcur_xrate;
 /* Exchange rate
12
13 } fcur;
14
15 static char * baseCurrencyName
 = "US$";
  static char * unknownCurrencyName = "???";
```

Start by #including the postgres.h and fmgr.h header files, just like you did for the earlier examples. The fcur structure defines the internal form for your fcur data type. Store the currency name (fcur_name) as a three-character, null-terminated string. The fcur_units member stores the number of currency units as a floating-point number. The exchange rate is stored as a floating-point number in fcur_xrate.

At lines 15 and 16, you define two currency names. The baseCurrencyName is the name of the local currency. When the fcur_name of a value is equal to baseCurrencyName, the value is said to be normalized. A normalized value will always have an exchange rate (fcur_xrate) of 1.0: One U.S. dollar always equals one U.S. dollar. The unknownCurrencyName is used when the user enters a value containing a number of units and an exchange rate, but fails to provide the currency name. We'll use each of these variables in a moment.

Defining the Input and Output Functions in C

Now you will create the input and output functions for this data type. At this point, you have to decide what your external form will look like. You know that you need to deal with three components: the number of units, an optional exchange rate, and an optional currency name. You want the typical case (units only) to be easy to enter, so you will accept input in any of the following forms:

```
units
units(exchange-rate)
units(exchange-rate/currency-name)
```

If you see a number (and nothing else), assume that you have a number of units of the base currency. If you see a number followed by an open parenthesis, you will expect an exchange rate to follow. If the exchange rate is followed by a slash character, expect a currency name. Of course, we expect a closed parenthesis if we see an open one.

Table 6.1 shows a few valid FCUR external values (assuming that baseCurrencyName is "US\$"):

Table 6.1. Sample FCUR Values (in External Form)

External Form	Meaning
'1'	1 U.S. dollar
'1(.5)'	1 unit of unknownCurrencyName With an exchange rate of 0.5
'3(1/US\$)'	3 U.S. dollars
'5(.687853/GPB)'	-5 British pounds with an exchange rate of .687853 Pounds per 1 U.S. dollar
'10(7.2566/FRF)'	-10 French francs with an exchange rate of 7.2566 Francs per 1 U.S. dollar
'1.52(1.5702/CA\$)'	-1.52 Canadian dollars with an exchange rate of 1.5702 Canadian dollars per 1 U.S. dollar

The input function is named fcur_in (see Listing 6.10), and it converts from external (FCUR) form to internal (fcur) form. This function expects a single parameter: a pointer to a null-terminated string containing the external form of an fcur value.

Listing 6.10. fcur.c (Part 2)

```
Code View: Scroll / Show All
18 /*
19 **
 Name: fcur_in()
20 **
21 **
 Converts an four value from external form
22 **
 to internal form.
23 */
25 PG_FUNCTION_INFO_V1(fcur_in);
26
27 Datum fcur_in(PG_FUNCTION_ARGS)
28
29
 char * src
 = PG_GETARG_CSTRING(0);
 char * workStr = pstrdup( src );
30
 char * units = NULL;
 * name
32
 = NULL;
 char
 char * xrate
33
 = NULL;
 * result = NULL;
* endPtr = NULL;
34
 fcur
35
 char
36
37
 /* strtok() will find all of the components for us */
38
39
 units = strtok( workStr, "(" );
 xrate = strtok( NULL, "/)" );
40
 name = strtok( NULL, ")" );
41
42
43
 result = (fcur *)palloc( sizeof( fcur ));
44
45
 memset( result, 0x00, sizeof( fcur ));
46
47
 result->fcur_units = strtod( units, &endPtr );
48
```

```
49
 if( xrate )
50
 {
51
 result->fcur_xrate = strtod( xrate, &endPtr );
52
53
 else
54
 {
55
 result->fcur xrate = 1.0;
 }
56
57
58
 if( name )
59
 {
60
 strncpy( result->fcur_name,
61
 name,
62
 sizeof( result->fcur name ));
63
64
 else
65
 {
66
 strncpy( result->fcur_name,
 unknownCurrencyName,
68
 sizeof( result->fcur name ));
 }
69
70
71
 PG_RETURN_POINTER( result );
72 }
73
```

Notice that this looks suspiciously similar to the extension functions you saw earlier in this chapter. In particular, fcur_in() returns a Datum and uses PG_FUNCTION_ARGS to declare the parameter list. This similarity exists because fcur_in() is an extension function, so everything that you already know about writing extension functions applies to this discussion as well.

You use the <code>strtok()</code> function (from the C Runtime Library) to parse out the external form. <code>strtok()</code> is a destructive function; it modifies the string that you pass to it. So the first thing you need to do in this function is to make a copy of the input string. Use the <code>pstrdup()</code> function to make the copy. <code>pstrdup()</code> is similar to the <code>strdup()</code> function from the C Runtime Library, except that the memory that holds the copy is allocated using <code>palloc()</code> and must be freed using <code>pfree()</code>. You use <code>pstrdup()</code> to avoid any memory leaks should you forget to clean up after yourself.

Lines 39, 40, and 41 parse the input string into three components. Remember, you will accept input strings in any of the following forms:

```
units
units(exchange-rate)
units(exchange-rate/currency-name)
```

The units component must be a string representing a floating-point number. You will use the strtod() runtime function to convert units into a float4, so the format of the input string must meet the requirements of strtod(). Here is an excerpt from the Linux strtod() man page that describes the required form:

The expected form of the string is optional leading white space as checked by isspace(3), an optional plus (``+'') or minus sign (``-'') followed by a sequence of digits optionally containing a decimal-point character, optionally followed by an exponent. An exponent consists of an ``E'' or ``e'', followed by an optional plus or minus sign, followed by a non-empty sequence of digits. If the locale is not "C" or "POSIX", different formats may be used.

The optional exchange-rate component is also converted to a float4 by strtod().

The currency-name component is simply a three-character string. Values such as "US\$" (U.S. dollar), "GPB" (British pound), and "CA\$" (Canadian dollar) seem reasonable. In your sample data type, you won't do any validation on this string. In a real-world implementation, you would probably want to match the currency name with a table of valid (and standardized) spellings.

The first call to strtok() returns a null-terminated string containing all characters up to (but not including) the first (in workStr. If workStr doesn't contain a (character, units will contain the entire input string. The second call to strtok() picks out the optional exchange-rate component. The final call to strtok() picks out the optional currency-name.

After you have tokenized the input string into units, exchange rate, and currency name, you can allocate space for the internal form at line 43. Notice that palloc() is used here.

The rest of this function is pretty simple. You use strtod() to convert the units and exchange rate into the fcur structure. If the user didn't provide you with an exchange rate, assume that it must be 1.0. You finish building the fcur structure by copying in the first three characters of the currency name, or unknownCurrencyName if you didn't find a currency name in the input string.

Line 71 returns the Datum to the caller.

That's pretty simple! Of course, I omitted all the error-checking code that you would need in a real-world application.

Now, let's look at the output function. $fcur_out()$, shown in Listing 6.11, converts an fcur structure from internal to external form.

Listing 6.11. fcur.c (Part 3)

```
Code View: Scroll / Show All
 Name: fcur_out()
 76 **
 77 **
 Converts an fcur value from internal form
 78 **
 to external form.
 79 */
 80
 81 PG_FUNCTION_INFO_V1(fcur_out);
 82
 83 Datum fcur_out(PG_FUNCTION_ARGS)
 84 {
 * src = (fcur *)PG_GETARG_POINTER( 0 );
 85
 fcur
 86
 char
 * result;
 work[16+sizeof(src->fcur_name)+16+4];
 88
 sprintf( work, "%g(%g/%s)",
 89
 src->fcur_units,
 90
 91
 src->fcur_xrate,
 92
 src->fcur_name );
 93
 result = (char *)palloc( strlen( work ) + 1 );
 94
 95
 96
 strcpy( result, work );
 97
 98
 PG_RETURN_CSTRING( result );
 99
100 }
101
```

This function is much shorter than the input function. That's typically the case because your code has far fewer decisions to

You format the fcur components into a work buffer at lines 89 through 92: sprintf() takes care of all the grunt work.

Notice that you are formatting into an array of characters large enough to hold the largest result that you can expect (two 16-digit numbers, a function name, two parentheses, a slash, and a null terminator). Some of you might not like using a fixed-size buffer with sprintf(); use snprintf() if you have it and you are worried about buffer overflows.

After you have a formatted string, use palloc() to allocate the result string. (In case you were wondering, you format into a temporary buffer first so that you can allocate a result string of the minimum possible size.) At line 96, you copy the temporary string into the result string and then return that string at line 98.

I should point out an important consideration about the input and output functions that you have just written. It's very important that the format of the string produced by the output function match the format understood by the input function. When you back up a table using pg_dump , the archive contains the external form of each column. When you restore from the archive, the data must be converted from external form to internal form. If they don't match, you won't be able to restore your data.

Defining the Input and Output Functions in PostgreSQL

Now that you have created the input (external to internal) and output (internal to external) functions in C, you must compile them into a shared object module:

```
$ make -f makefile fcur.so
```

Next, create a symbolic link between fcur.so and PostgreSQL's preferred package directory so that PostgreSQL knows how to find out code:

```
$ ln -s `pwd`/fcur.so `pg_config --pkglibdir`
```

Now you can define the input and output functions in PostgreSQL:

```
movies=# CREATE OR REPLACE FUNCTION fcur_in( opaque )
movies-# RETURNS opaque
movies-# AS 'fcur.so' LANGUAGE 'C'
movies=# IMMUTABLE STRICT
CREATE
movies=# CREATE OR REPLACE FUNCTION fcur_out( opaque )
movies-# RETURNS opaque
movies-# AS 'fcur.so' LANGUAGE 'C'
movies=# IMMUTABLE STRICT
```

Notice that each of these functions expects an opaque parameter and returns an opaque value. You might be thinking that fcur_in() should take a null-terminated string and return a FCUR. That makes sense except for two minor problems: PostgreSQL doesn't have a SQL data type that represents a null-terminated string and PostgreSQL doesn't know anything about the FCUR data type yet. Okay, those aren't exactly minor problems. PostgreSQL helps you out a little here by letting you define these functions in terms of opaque. The opaque data type tells PostgreSQL that a SQL data type doesn't define the data that you are working with. One of the special properties of an opaque function is that you can't call it directly:

```
movies=# SELECT fcur_in( '5(1.3/GPB)' );
ERROR: getTypeOutputInfo: Cache lookup of type 0 failed
```

This error message means, "don't try that again."

We've defined each of these functions with two additional attributes. The IMMUTABLE attribute tells PostgreSQL that calling this function twice with the same argument(s) is guaranteed to return the same result. If PostgreSQL knows that a function IMMUTABLE, it can optimize certain operations by computing the return value once and caching the result (hence the clever name).

Defining the Data Type in PostgreSQL

At this point, PostgreSQL knows about your input and output functions. Now you can tell PostgreSQL about your data type:

```
CREATE TYPE FCUR ( INPUT=fcur_in, OUTPUT=fcur_out, INTERNALLENGTH=12 );
```

This command creates a new data type (how exciting) named FCUR. The input function is named fcur_in, and the output function is named fcur_out. The INTERNALLENGTH=12 clause tells PostgreSQL how much space is required to hold the internal value. I computed this value by hand—just add up the size of each member of the fcur structure and be sure that you account for any pad bytes. The safest way to compute the INTERNALLENGTH is to use your C compiler's sizeof() operator.

Let's create a table that uses this data type and insert a few values:

```
movies=# CREATE TABLE fcur_test( pkey INT, val FCUR );
CREATE
movies=# INSERT INTO fcur_test VALUES( 1, '1' );
INSERT
movies=# INSERT INTO fcur_test VALUES( 2, '1(.5)' );
INSERT
movies=# INSERT INTO fcur_test VALUES( 3, '3(1/US$)' );
INSERT
movies=# INSERT INTO fcur_test VALUES( 4, '5(.687853/GBP)' );
INSERT
movies=# INSERT INTO fcur_test VALUES( 5, '10(7.2566/FRF)' );
INSERT
movies=# INSERT INTO fcur_test VALUES( 6, '1(1.5702/CA$)' );
INSERT
movies=# INSERT INTO fcur_test VALUES( 7, '1.5702(1.5702/CA$)' );
INSERT
movies=# INSERT INTO fcur_test VALUES( 7, '1.5702(1.5702/CA$)' );
INSERT
```

Now let's see what those values look like when you retrieve them:

```
movies=# SELECT * FROM fcur_test;

pkey | val

-----

1 | 1(1/???)
2 | 1(0.5/???)
3 | 3(1/US$)
4 | 5(0.687853/GBP)
5 | 10(7.2566/FRF)
6 | 1(1.5702/CA$)
7 | 1.5702(1.5702/CA$)
```

Not bad. The question marks are kind of ugly, but the data that you put in came back out.

At this point, you officially have a new data type. You can put values in and you can get values out. Let's add a few functions that make the FCUR type a little more useful.

It would be nice to know if two FCUR values represent the same amount of money expressed in your local currency. In other words, you want a function, fcur_eq, which you can call like this:

```
movies=# SELECT fcur_eq( '1', '1.5702(1.5702/CA$)' );
fcur_eq
------
t
(1 row)
movies=# SELECT fcur_eq( '1', '3(1.5702/CA$)' );
fcur_eq
-------
f
(1 row)
```

The first call to fcur_eq tells you that 1.5702 Canadian dollars is equal to 1 U.S. dollar. The second call tells you that 3 Canadian dollars are not equal to 1 U.S. dollar.

To compare two FCUR values, you must convert them into a common currency. The normalize() function shown in Listing 6.12 does just that.

Listing 6.12. fcur.c 0(Part 4)

```
102 /*
103 ** Name: normalize()
104 **
105 ** Converts an fcur value into a normalized
106 ** double by applying the exchange rate.
107 */
108
109 static double normalize( fcur * src )
110 {
111 return( src->fcur_units / src->fcur_xrate );
112 }
```

The normalize() function converts a given FCUR value into our local currency. You can use normalize() to implement the fcur_eq() function, shown in Listing 6.13.

Listing 6.13. fcur.c (Part 5)

```
115 /*
116 **
 Name: fcur_eq()
117 **
118 **
 Returns true if the two fcur values
119 **
 are equal (after normalization), otherwise
120 **
 returns false.
121 */
122
123 PG_FUNCTION_INFO_V1(fcur_eq);
124
125 Datum fcur_eq(PG_FUNCTION_ARGS)
126 {
 = (fcur *)PG_GETARG_POINTER(0);
127
 * left
128
 fcur * right
 = (fcur *)PG_GETARG_POINTER(1);
129
 PG_RETURN_BOOL( normalize( left ) == normalize( right ));
130
131 }
132
```

This function is straightforward. You normalize each argument, compare them using the C == operator, and return the result as a BOOL Datum. You declare this function as STRICT so that you don't have to check for NULL arguments.

Now you can compile your code again and tell PostgreSQL about your new function ($fcur_eq()$):

```
$ make -f makefile fcur.so
$ psql -q
movies=# CREATE OR REPLACE FUNCTION fcur_eq( fcur, fcur )
movies-# RETURNS bool
movies-# AS 'fcur.so' LANGUAGE 'C'
movies=# IMMUTABLE STRICT
```

Now you can call this function to compare any two FCUR values:

The fcur_eq function is nice, but you really want to compare FCUR values using the = operator. Fortunately, that's easy to do:

```
movies=# CREATE OPERATOR =
movies-# (
movies-# leftarg = FCUR,
movies-# rightarg = FCUR,
movies-# procedure = fcur_eq,
movies-# );
```

This command creates a new operator named =. This operator has a FCUR value on the left side and a FCUR value on the right side. PostgreSQL calls the fcur_eq function whenever it needs to evaluate this operator.

Now you can evaluate expressions such as

The operator syntax is much easier to read than the functional syntax. Let's go ahead and add the other comparison operators: <>, <, <=, >, and >= (see Listing 6.14). They all follow the same pattern as the = operator: You normalize both arguments and then compare them as double values.

```
Listing 6.14. fcur.c (Part 6)
```

www.it-ebooks.info

```
Code View: Scroll / Show All
134 ** Name: fcur_ne()
135 **
136 **
 Returns true if the two fcur values
137 **
 are not equal (after normalization),
138 **
 otherwise returns false.
139 */
140
141 PG_FUNCTION_INFO_V1(fcur_ne);
142
143 Datum fcur_ne(PG_FUNCTION_ARGS)
144 {
 fcur * left
 = (fcur *)PG GETARG POINTER(0);
145
146
 fcur * right
 = (fcur *)PG_GETARG_POINTER(1);
147
148
 PG_RETURN_BOOL( normalize( left ) != normalize( right ));
149 }
150
151 /*
152 ** Name: fcur_lt()
153 **
154 **
 Returns true if the left operand
155 **
 is less than the right operand.
156 */
157
158 PG_FUNCTION_INFO_V1(fcur_lt);
159
160 Datum fcur_lt(PG_FUNCTION_ARGS)
161 {
 fcur * left
fcur * right
 = (fcur *)PG_GETARG_POINTER(0);
= (fcur *)PG_GETARG_POINTER(1);
162
163
164
 PG_RETURN_BOOL( normalize( left ) < normalize( right ));</pre>
165
166 }
167
168 /*
169 **
170 **
 Name: fcur le()
171 **
 Returns true if the left operand
172 **
 is less than or equal to the right
173 **
 operand.
174 */
175
176 PG_FUNCTION_INFO_V1(fcur_le);
177
178 Datum fcur_le(PG_FUNCTION_ARGS)
_
179 {
 = (fcur *)PG_GETARG_POINTER(0);
= (fcur *)PG_GETARG_POINTER(1);
 four * left
180
 fcur * right
181
182
183
 PG_RETURN_BOOL( normalize( left ) <= normalize( right ));</pre>
184 }
185
186 /*
187 ** Name: fcur_gt()
188 **
189 **
 Returns true if the left operand
190 **
 is greater than the right operand.
191 */
192
193 PG_FUNCTION_INFO_V1(fcur_gt);
194
195 Datum fcur_gt(PG_FUNCTION_ARGS)
196 {
 = (fcur *)PG_GETARG_POINTER(0);
= (fcur *)PG_GETARG_POINTER(1);
197
 fcur * left
 fcur * right
198
199
200
 PG_RETURN_BOOL( normalize( left ) > normalize( right ));
201 }
202
203 /*
204 **
 Name: fcur ge()
205 **
206 **
 Returns true if the left operand
207 **
 is greater than or equal to the right operand.
208 */
209
210 PG_FUNCTION_INFO_V1(fcur_ge);
211
212 Datum fcur_ge(PG_FUNCTION_ARGS)
213 {
 = (fcur *)PG_GETARG_POINTER(0);
= (fcur *)PG_GETARG_POINTER(1);
214
 fcur * left
 fcur * right
215
216
217
 PG_RETURN_BOOL( normalize( left ) >= normalize( right ));
218 }
```

Now you can tell PostgreSQL about these functions:

```
movies=# CREATE OR REPLACE FUNCTION fcur_ne( fcur, fcur )
movies-# RETURNS boolean
 AS 'fcur.so' LANGUAGE 'C'
movies-#
 IMMUTABLE STRICT
movies=#
CREATE
movies=# CREATE OR REPLACE FUNCTION fcur_lt( fcur, fcur )
movies-# RETURNS boolean
 AS 'fcur.so' LANGUAGE 'C'
movies-#
movies=# IMMUTABLE STRICT
CREATE
movies=# CREATE OR REPLACE FUNCTION fcur_le( fcur, fcur )
movies-# RETURNS boolean
movies-# AS 'fcur.so' LAI
movies-# AS 'fcur.so' LANGUAGE 'C'
movies=# IMMUTABLE STRICT
CREATE
movies=# CREATE OR REPLACE FUNCTION fcur_gt( fcur, fcur )
movies-# RETURNS boolean
movies-# AS 'fcur.so' LANGUAGE 'C'
movies=# IMMUTABLE STRICT
CREATE
movies=# CREATE OR REPLACE FUNCTION fcur_ge( fcur, fcur )
movies-# RETURNS boolean
movies-# AS 'fcur.so' LANGUAGE 'C'
movies=# IMMUTABLE STRICT
CREATE
```

And you can turn each of these functions into an operator:

```
Code View: Scroll / Show All
```

```
movies=# CREATE OPERATOR <>
movies-# (
 leftarg = fcur,
rightarg = fcur,
procedure = fcur_ne,
commutator = <>
movies-#
movies-#
movies-#
movies-#
movies-# );
CREATE
movies=# CREATE OPERATOR <
movies-# (
movies-# leftarg = fcur,
movies-# rightarg = fcur,
movies-# procedure = fcur_lt,
 commutator = >
movies-#
movies-#);
CREATE
movies=# CREATE OPERATOR <=
movies-# (
 leftarg = fcur,
rightarg = fcur,
movies-#
 = fcur,
movies-#
 procedure = fcur_le,
commutator = >=
movies-#
movies-#
movies-# );
CREATE
movies=# CREATE OPERATOR >
movies-# (
movies-# leftarg = fcur,
movies-# rightarg = fcur,
movies-# procedure = fcur_gt,
movies-# commutator
movies-#
 commutator = <
movies-# );
CREATE
movies=# CREATE OPERATOR >=
movies-# (
 leftarg
 = fcur,
movies-#
 rightarg = fcur,
procedure = fcur_ge,
movies-#
movies-#
movies-#
 commutator = <=
movies-#);
CREATE
```

Notice that there is a commutator for each of these operators. The commutator can help PostgreSQL optimize queries that involve the operator.

For example, let's say that you have an index that covers the balance column. With a commutator, the query

```
SELECT * FROM customers WHERE balance > 10 and new_balance > balance;
```

can be rewritten as

This allows PostgreSQL to perform a range scan using the balance index. The commutator for an operator is the operator that PostgreSQL can use to swap the order of the operands. For example, > is the commutator for < because if x > y, y < x. Likewise, < is the commutator for >. Some operators are commutators for themselves. For example, the = operator is a commutator for itself. If x = y is true, then y = x is also true.

There are other optimizer hints that you can associate with an operator. See the CREATE OPERATOR section of the PostgreSQL Reference Manual for more information.

I'll finish up this chapter by defining one more operator (addition) and two functions that extend the usefulness of the FCUR data type.

First, let's look at a function that adds two FCUR values (see Listing 6.15):

Listing 6.15. fcur.c (Part 7)

```
Code View: Scroll / Show All
259 /
260 ** Name: fcur_add()
261 **
262 **
 Adds two fcur values, returning the result
263 **
 If the operands are expressed in the same
264 **
 currency (and exchange rate), the result
265 **
 will be expressed in that currency,
266 **
 otherwise, the result will be in normalized
267 **
 form.
268 */
269
270 PG FUNCTION INFO V1(fcur add);
271
272 Datum fcur_add(PG_FUNCTION_ARGS)
273 {
 fcur * left
 = (fcur *)PG GETARG POINTER(0);
274
275
 fcur * right = (fcur *)PG_GETARG_POINTER(1);
276
 fcur * result;
277
278
 result = (fcur *)palloc( sizeof( fcur ));
279
280
 if( left->fcur_xrate == right->fcur_xrate )
281
282
 if( strcmp( left->fcur name, right->fcur name ) == 0 )
283
284 /*
285 **
 The two operands have a common currency - preserve
286 **
 that currency by constructing a new fcur with the % \left( 1\right) =\left( 1\right) \left( 1\right) 
287 **
 same currency type.
288 */
 result->fcur_xrate = left->fcur_xrate;
result->fcur_units = left->fcur_units + right->fcur_units;
strcpy( result->fcur_name, left->fcur_name );
289
290
291
292
293
 PG_RETURN_POINTER( result );
 }
294
295
 }
296
297
 result->fcur_xrate = 1.0;
 result->fcur_units = normalize( left ) + normalize( right );
298
299
 strcpy( result->fcur_name, baseCurrencyName );
300
301
 PG_RETURN_POINTER( result );
302
303 }
304
```

This function returns a FCUR datum; at line 278, we use palloc() to allocate the return value. fcur_add() has a nice feature: If the two operands have a common currency and a common exchange rate, the result is expressed in that currency. If the operands are not expressed in a common currency, the result will be a value in local currency.

Lines 289 through 291 construct the result in a case where the operand currencies are compatible. If the currencies are not compatible, construct the result at lines 297 through 299.

Let's tell PostgreSQL about this function and make an operator (+) out of it:

```
movies=# CREATE OR REPLACE FUNCTION fcur add( fcur, fcur )
 RETURNS fcur
AS 'fcur.so' LANGUAGE 'C'
movies-#
movies-#
 IMMUTABLE STRICT
movies=#
CREATE
movies-# CREATE OPERATOR +
movies-# (
movies-#
 leftarg
 = fcur,
movies-#
 = fcur,
 rightarg
movies-#
 procedure = fcur_add,
```

```
movies-# commutator = +
movies-# );
CREATE
```

Now, try it:

```
movies=# SELECT *, val + '2(1.5702/CA$)' AS result FROM fcur_test;
 result
 vaĺ
pkey |
 2.27372(1/US$)
3.27372(1/US$)
 1(1/???)
 1
 1(0.5/???)
 3
 3(1/US$)
 4.27372(1/US$
 8.54272(1/US$)
2.65178(1/US$)
 4
 5(0.687853/GBP)
 10(7.2566/FRF)
 1(1.5702/CA$)
 3(1.5702/CA$)
 1.5702(1.5702/CA$) | 3.5702(1.5702/CA$)
(7 rows)
```

Notice that the result values for rows 6 and 7 are expressed in Canadian dollars.

Creating other arithmetic operators for the FCUR type is simple. If the operands share a common currency (and exchange rate), the result should be expressed in that currency. I'll let you add the rest of the arithmetic operators.

The last two functions that I wanted to show you (see Listing 6.16) will convert FCUR values to and from REAL values. Internally, the REAL data type is known as a float4.

Listing 6.16. fcur.c (Part 8)

```
220 /*
221 **
 Name: fcur to float4()
222 **
223 **
 Converts the given four value into a
224 **
 normalized float4.
225 */
226
227 PG_FUNCTION_INFO_V1(fcur_to_float4);
228
229 Datum fcur to float4(PG FUNCTION ARGS)
230 {
231
 fcur * src = (fcur *)PG_GETARG_POINTER(0);
232
 PG_RETURN_FLOAT4( normalize( src ));
233
234
235 }
```

The fcur_to_float4() function converts an FCUR value into a normalized FLOAT4 (that is, REAL) value. There isn't anything fancy in this function; let normalize() do the heavy lifting.

Listing 6.17 shows the ${\tt float4_to_fcur}()$ function:

Listing 6.17. fcur.c (Part 9)

```
237 /*
238 **
 Name: float4_to_fcur()
239 **
240 **
 Converts the given float4 value into an
241 **
 fcur value
242 */
243
244 PG_FUNCTION_INFO_V1(float4_to_fcur);
246 Datum float4_to_fcur(PG_FUNCTION_ARGS)
247 {
 float4 src = PG_GETARG_FLOAT4(0);
fcur * result = (fcur *)palloc( sizeof( fcur ));
248
249
250
251
 result->fcur_units = src;
result->fcur_xrate = 1.0;
252
253
254
 strcpy( result->fcur_name, baseCurrencyName );
255
256
 PG_RETURN_POINTER( result );
257 }
```

The float4_to_fcur() function is a bit longer, but it's not complex. You allocate space for the result using palloc(); then create the result as a value expressed in your local currency.

When you tell PostgreSQL about these functions, you won't follow the same form that you have used in earlier examples:

```
movies=# CREATE OR REPLACE FUNCTION FCUR( FLOAT4 )
movies-# RETURNS FCUR
movies-# AS 'fcur.so','float4_to_fcur'
movies-# LANGUAGE 'C'
movies=# IMMUTABLE STRICT
CREATE
```

Notice that the internal (C) name for this function is float4_to_fcur(), but the external (PostgreSQL) name is FCUR. Older versions of PostgreSQL (release 7.2 or older) know that the FCUR function can be used to implicitly convert a FLOAT4 (or REAL) value into a FCUR value. PostgreSQL considers a function to be a conversion function if all of the following are true:

- The name of the function is the same as the name of a data type.
- The function returns a value whose type is the same as the function's name.
- The function takes a single argument of some other data type.

You can see that the FCUR function meets these criteria. Let's create the FLOAT4 function along the same pattern:

```
movies=# CREATE OR REPLACE FUNCTION FLOAT4( FCUR )
movies-# RETURNS FLOAT4
movies-# AS 'fcur.so','fcur_to_float4'
movies-# LANGUAGE 'C'
movies=# IMMUTABLE STRICT
CREATE
```

If you're using PostgreSQL version 7.3 or later, you must explicitly tell the PostgreSQL server that FLOAT4(FCUR) and FCUR(FLOAT4) are conversion functions. To create a CAST that will convert a FLOAT4 value to an FCUR value, execute the following command:

```
Code View: Scroll / Show All

movies=# CREATE CAST( FLOAT4 AS FCUR ) WITH FUNCTION FCUR( float4 ) AS IMPLICIT;
```

The CREATE CAST command specified the source type (FLOAT4), the target type (FCUR) and the signature of the conversion function (FCUR (float4)). The AS IMPLICIT clause tells PostgreSQL that it can silently convert FLOAT4 values to FCUR values whenever it needs to; you don't have to write things like CAST(4.0 AS FCUR) once you've defined an IMPLICIT CAST.

Don't forget to create a CAST that will convert values in the other direction:

```
Code View: Scroll / Show All

movies=# CREATE CAST( FCUR AS FLOAT4) WITH FUNCTION FLOAT4( FCUR ) AS IMPLICIT;
```

Now PostgreSQL knows how to (implicitly) convert between FLOAT4 values and FCUR values. Why is that so important? You can now use a FCUR value in any context in which a FLOAT4 value is allowed. If you haven't defined a particular function (or operator), PostgreSQL will implicitly convert the FCUR value into a FLOAT4 value and then choose the appropriate function (or operator).

For example, you have not defined a multiplication operator for your FCUR data type, but PostgreSQL knows how to multiply FLOAT4 values:

```
movies=# SELECT *, (val * 5) as "Result" FROM fcur_test;
 val
 Result
 1
 1(1/???)
 5
 1(0.5/???)
 10
 3(1/IIS$)
 15
 3
 5(0.687853/GBP)
 36.3449764251709
 4
 10(7.2566/FRF)
 6.89027905464172
 1(1.5702/CA$)
 3.18430781364441
 1.5702(1.5702/CA$)
```

You can now multiply FCUR values. Notice that the Result column does not contain FCUR values. PostgreSQL converted the FCUR values into FLOAT4 values and then performed the multiplication. Of course, you can cast the result back to FCUR form. Here, we use the @ (absolute value) operator to convert from FCUR to FLOAT4 form and then cast the result back into FCUR form:

```
movies=# SELECT *, CAST( abs(val) AS FCUR ) FROM fcur_test;
pkey |
 fcur
 1(1/???)
 1(1/US$)
 1
 1(0.5/???)
 2(1/US$)
 3(1/US$)
 3(1/US$)
 5(0.687853/GBP)
 7.269(1/US$)
 10(7.2566/FRF)
 1.37806(1/US$)
 1(1.5702/CA$)
 0.636862(1/US$)
 1.5702(1.5702/CA$) | 1(1/US$)
```

(7 rows)

Notice that all the result values have been normalized into your local currency.

Indexing Custom Data Types

At this point, you have a reasonably complete custom data type. You can create and display FCUR values, store them in a table, compare two FCUR values, and convert them to (and from) other data types. But you're missing one important feature: You can't create an index that includes an FCUR value. Once you have all of the comparison operators (<, <=, =, >=, and so on) in place you are two short steps away.

To index values of a given data type, you must create an operator class that tells PostgreSQL which operators it should use for that type. You may recall from Chapter 3, "PostgreSQL Syntax and Use," that PostgreSQL supports a number of index types (B-tree, hash, R-tree, and GiST). Each index type requires a different set of operators. For example, to build a B-tree index, PostgreSQL can make use of five different operators: <, <=, =, >=, and >. Before you can create an operator class that PostgreSQL can use to build B-tree indexes over FCUR values, you'll need one more function.

Listing 6.18 shows the fcur_cmp() function that compares two FCUR values:

Listing 6.18. fcur.c (Part 10)

```
305 PG_FUNCTION_INFO_V1(fcur_cmp);
306
307 Datum fcur_cmp(PG_FUNCTION_ARGS)
308 {
309
 fcur * left
 = (fcur *)PG_GETARG_POINTER(0);
 fcur * right
 = (fcur *)PG_GETARG_POINTER(1);
310
 double left_dbl = normalize( left );
311
312
 double right_dbl = normalize( right );
313
 if( left_dbl > right_dbl )
314
315
 PG_RETURN_INT32( 1 );
 else if( left_dbl < right_dbl )</pre>
316
317
 PG_RETURN_INT32 ( -1 );
318
 else
319
 PG_RETURN_INT32 ( 0 );
320 }
```

PostgreSQL will call $fcur_cmp()$ repeatedly as it builds a B-tree index. $fcur_cmp()$ expects two arguments, both of type fcur. After normalizing the values, $fcur_cmp()$ returns +1 if the first argument is greater than the second, -1 if the second argument is greater than the first, or 0 if the arguments are equal.

Don't forget to tell PostgreSQL how to find this function:

```
CREATE OR REPLACE FUNCTION FCUR_CMP( FCUR, FCUR )
RETURNS INT4
AS 'fcur.so'
LANGUAGE 'C'
IMMUTABLE STRICT;
```

Now you have all of the pieces in place; you can create an operator class with the following command:

```
CREATE OPERATOR CLASS fcur_ops

DEFAULT FOR TYPE fcur USING BTREE as

OPERATOR 1 <,
OPERATOR 2 <=,
OPERATOR 3 =,
OPERATOR 4 >=,
OPERATOR 5 >,
FUNCTION 1 fcur_cmp( fcur, fcur );
```

That's it; once you've created an operator class for type FCUR, you can create an index that includes values of that type. To create an operator class for the other index types (hash, R-tree, and GiST), you'll have to create a few more support functions. See section 31 ("Extending SQL") of the PostgreSQL reference documentation for more details.

Chapter 7. PL/pgSQL

PL/pgSQL (Procedural Language/PostgreSQL) is a language that combines the expressive power of SQL with the more typical features of a programming language. PL/pgSQL adds control structures such as conditionals, loops, and exception handling to the SQL language. When you write a PL/pgSQL function, you can include any and all SQL commands, as well as the procedural statements added by PL/pgSQL.

Functions written in PL/pgSQL can be called from other functions. You can also define a PL/pgSQL function as a trigger. A trigger is a procedure that executes when some event occurs. For example, you might want to execute a PL/pgSQL function that fires when a new row is added to a table—that's what a trigger is for. You can define triggers for the INSERT, UPDATE, and DELETE commands.

Installing PL/pgSQL

PostgreSQL can support a variety of procedural languages. Before you can use a procedural language, you have to install it into the database. Fortunately, this is a simple procedure.

The createlang shell script installs PL/pgSQL into a database. If you install PL/pgSQL in the template1 database, it will automatically be installed in all databases created from that template. The format for createlang is

createlang plpgsql database-name

To install PL/pgSQL in the movies database, execute the following command:

\$ createlang plpgsql movies

Notice that this is a command-line utility, not a psql command.

Language Structure

PL/pgSQL is termed a block-structured language. A block is a sequence of statements between a matched set of DECLARE/BEGIN and END statements. Blocks can be nested—meaning that one block can entirely contain another block, which in turn can contain other blocks, and so on. For example, here is a PL/pgSQL function:

Code View: Scroll / Show All

```
1 --
 2 -- ch07.sql
 3 --
 CREATE OR REPLACE FUNCTION my_factorial(value INTEGER) RETURNS INTEGER AS $$
 DECLARE
 6
 arg INTEGER;
 8
 BEGIN
10
 arg := value;
11
 IF arg IS NULL OR arg < 0 THEN
 RAISE NOTICE 'Invalid Number';</pre>
12
13
 RETURN NULL;
14
15
16
 IF arg = 1 THEN
17
 RETURN 1;
18
 ELSE
19
 DECLARE
 next_value INTEGER;
20
21
 BEGIN
22
 next_value := my_factorial(arg - 1) * arg;
23
 RETURN next_value;
2.4
 END;
 END IF;
 END IF;
27
 END;
28 $$ LANGUAGE 'plpqsql';
```

The body of $my_factorial()$ is actually the string between the opening dollar quotes (following the word AS) and the closing dollar quotes (just before the word LANGUAGE).

This function contains two blocks of code. The first block starts at line 6 and ends at line 27. The second block, which is nested inside the first, starts at line 19 and ends at line 24. The first block is called an outer block because it contains the inner block.

I'll talk about variable declarations in more detail in a moment, but I want to point out a few things here. At line 7, we declare a variable named arg. This variable has a well-defined lifetime. arg comes into existence when the function reaches the first DECLARE statement and goes out of existence as soon as the function reaches the END statement at line 27. The lifetime of a variable is also referred to as its scope. You can refer to a variable in any statement within the block that defines the scope of the variable. If you try to refer to a variable outside of its scope, you will receive a compilation error. Remember that you have two (nested) blocks in this function: the outer block and the inner block. Variables declared in an outer block can be used in inner blocks, but the reverse is not true. At line 22 (which is in the inner block), we use the arg variable, which was declared in the outer block. The variable next_value is declared within the inner block: If you try to use next_value in the outer block, you'll get an error.

This function $(my_factorial())$ contains two blocks, one nested within the other. You can nest blocks as deeply as you need to. You can also define blocks that are not nested. Here is the $my_factorial()$ function again, but this time, I've included a few more blocks:

Code View: Scroll / Show All

```
2 -- ch07.sql
3 --
5 CREATE FUNCTION my_factorial( value INTEGER ) RETURNS INTEGER AS $$
6
 DECLARE
 arg INTEGER;
 BEGIN
8
10
 arg := value;
11
 IF arg IS NULL OR arg < 0 THEN
12
 BEGIN
13
 RAISE NOTICE 'Invalid Number';
14
15
 RETURN NULL;
16
 END;
17
 ELSE
18
 IF arg = 1 THEN
19
 BEGIN
20
 RETURN 1;
 END;
 ELSE
22
23
 DECLARE
 next_value INTEGER;
24
 next_value := my_factorial(arg - 1) * arg;
```

```
27 RETURN next_value;
28 END;
29 END IF;
30 END IF;
31 END;
32 $$ LANGUAGE 'plpgsql';
```

This version still has an outer block (lines 6 through 31), but you have multiple inner blocks: lines 13 through 16, lines 19 through 21, and lines 23 through 28. As I said earlier, variables declared in an outer block can be used in inner blocks but the reverse is not true. If you had declared any variables in the block starting at line 19, you could not use any of those variables past the end of the block (at line 21).

Notice that you can indicate the beginning of a block with a DECLARE statement or with a BEGIN statement. If you need to declare any variables within a block, you must include a DECLARE section. If you don't need any local variables within a block, the DECLARE section is optional (an empty DECLARE section is perfectly legal).

Quoting Embedded Strings

Prior to version 8.0, including string literals in a PL/pgSQL function was difficult and error prone. Because the body of a PL/pgSQL function is itself a string, you had to double up the quote characters around any string literals within the function.

Take a close look at line 14 in the previous example:

```
RAISE NOTICE 'Invalid Number';
```

Notice that the string literal Invalid Number is surrounded by a set of single quotes. You can write an embedded string value that way because the body of the function is defined in a string delimited by PostgreSQL's new dollar-quoting mechanism. If you don't use dollar-quoting to define function body, you must double up the quotes, like this:

```
RAISE NOTICE ''Invalid Number'';
```

If you're using a version of PostgreSQL older than 8.0, you can't use dollar-quoting and you'll have to write embedded string literals in one of the other forms described in Chapter 2, "Working with Data in PostgreSQL." You could have written the embedded string in any of the three following forms:

```
RAISE NOTICE ''Invalid Number'';
RAISE NOTICE \'Invalid Number\';
RAISE NOTICE \047Invalid Number\047;
```

CREATE FUNCTION

Now, let's go back and look at the components of a function in more detail.

You define a new PL/pgSQL function using the CREATE FUNCTION command. The CREATE FUNCTION command comes in two forms. The first form is used for language interpreters that are embedded into the PostgreSQL server—PL/pgSQL functions fall into this category:

```
CREATE [OR REPLACE] FUNCTION name ( [[argname] argtype [, ...] ] )
 RETURNS return_type
 AS $$definition$$
LANGUAGE langname
 [ WITH ( attribute [, ...] ) ]
```

The second form is used to define functions that are defined in an external language and compiled into a dynamically loaded object module:

```
CREATE [OR REPLACE] FUNCTION name ( [[argname] argtype [, ...] ] )
 RETURNS return_type
 AS $$obj_file$$, $$link_symbol$$
LANGUAGE langname
 [ WITH ( attribute [, ...] ) ]
```

I covered compiled functions in more detail in Chapter 6, "Extending PostgreSQL." For this chapter, I'll focus on the first form. Don't forget, if you're using a version of PostgreSQL older than 8.0, you can't use \$\$ to delimit string values and you'll have to carefully quote embedded strings as described earlier in this chapter.

Each function has a name. However, the name alone is not enough to uniquely identify a PostgreSQL function. Instead, the function name and the data types of each argument (if any) are combined into a signature. A function's signature uniquely identifies the function within a database. This means that you can define many $my_factorial()$ functions:

```
CREATE FUNCTION my_factorial( INTEGER )...
CREATE FUNCTION my_factorial( REAL )...
CREATE FUNCTION my_factorial( NUMERIC )...
```

Each of these functions is uniquely identified by its signature. When you call one of these functions, you provide the function name and an argument; PostgreSQL determines which function to use by comparing the data type of the arguments that you provide with the function signatures. If an exact match is found, PostgreSQL uses that function. If PostgreSQL can't find an exact match, it tries to find the closest match.

When you create a new function, you specify a list of arguments required by that function. In most programming languages, you would declare a name and a type for each function argument. In PL/pgSQL, you declare only the data type. The first argument is automatically named "\$1", the second argument is named "\$2", and so forth, up to a maximum of 32 arguments (if you're using a version of PostgreSQL older than 8.0, you're limited to 16 arguments per function). Starting with PostgreSQL version 8.0, you can include argument names in the CREATE FUNCTION command. That means that you can define the my_factorial() function like this:

```
CREATE FUNCTION my_factorial( inputArgument INTEGER )... CREATE FUNCTION my_factorial( inputArgument REAL )... CREATE FUNCTION my_factorial( inputArgument NUMERIC )...
```

Inside of $my_factorial()$, you can refer to the first argument as \$1 or as inputArgument. If you include argument names in the CREATE FUNCTION command, the names are not considered to be part of the function signature. If you define a function such as

```
CREATE FUNCTION my_factorial( inputArgument INTEGER )...
```

the function's signature is $my_factorial(INTEGER)$ —you can DROP the function without specifying argument names (in fact, if you do specify argument names in a DROP FUNCTION command, the names are ignored).

You can use predefined data types, user-defined data types, and arrays of those types in a PL/pgSQL function.

It is important to remember that PL/pgSQL does not support default parameters. If you define a function that requires three parameters, you cannot call that function with fewer (or more) parameters. If you find that you need a function with a variable argument list, you can usually overload your function to obtain the same effect. When you overload a function, you define two (or more) functions with the same name but different argument lists. For example, let's define a function to compute the due date for a tape rental:

```
-- ch07.sql
3
5 CREATE FUNCTION compute_due_date(DATE) RETURNS DATE AS $$
8
 due_date
 DATE;
 9
1.0
11
13
 due_date := $1 + rental_period;
14
15
 RETURN due_date;
16
 END;
17
18 $$ LANGUAGE 'plpgsql';
```

This function takes a single parameter, a DATE value, and returns the date one week later. You might want a second version of this function that expects the rental date and a rental period:

```
20 -- ch07.sql
21 --
22 CREATE FUNCTION compute_due_date(DATE, INTERVAL) RETURNS DATE AS $$
23 BEGIN
24
25 RETURN( $1 + $2 );
26
27 END;
28 $$ LANGUAGE 'plpgsql';
```

Now you have two functions named <code>compute_due_date()</code>. One function expects a <code>DATE</code> value, and the other expects a <code>DATE</code> value and an <code>INTERVAL</code> value. The first function <code>compute_due_date(DATE)</code>, provides the equivalent of a default parameter. If you call <code>compute_due_date()</code> with a single argument, the <code>rental_period</code> defaults to seven days.

I'd like to point out two things about the $compute_due_date(DATE, INTERVAL)$ function.

First, a stylistic issue—the RETURN statement takes a single argument, the value to be returned to the caller. You can RETURN any expression that evaluates to the return_type of the function (we'll talk more about a function's return_type in a moment). I find it easier to read a RETURN statement if the expression is enclosed in parentheses (see line 25).

Second, you'll notice that I did not DECLARE any local variables. You can treat parameter variables just like any other variable—I used them in an expression in line 25. It's a rare occasion when you should settle for the automatic variable names supplied for function parameters. The name "\$1" doesn't convey much meaning beyond telling you that this variable happens to be the first parameter. You should really provide a meaningful name for each parameter; this gives the reader some idea of what you intended to do with each parameter.

If you're using an older version of PostgreSQL (or you're writing code that must work on an older version), you can use the ALIAS statement to give a second, more meaningful name to a parameter. Here is the compute_due_date(DATE, INTERVAL) function again, but this time I

have given alternate names to the parameters:

```
20 -- ch07.sql
22 CREATE FUNCTION compute_due_date(DATE, INTERVAL) RETURNS DATE AS '
23
 DECLARE
24
 rental date
 ALTAS FOR $1;
25
 rental_period ALIAS FOR $2;
26
27
28
 RETURN( rental_date + rental_period );
29
 END;
30
 LANGUAGE 'plpgsql';
```

ALIAS gives you an alternate name for a parameter: you can still refer to an aliased parameter using the \$n form, but I don't recommend it. Why bother to give a meaningful name to a parameter and then ignore it?

Starting with PostgreSQL version 8.0, you can skip the ALIAS commands and simply name the arguments in the CREATE FUNCTION command, like this:

```
CREATE FUNCTION compute_due_date(rental_date DATE, rental_period INTERVAL) RETURNS DATE AS ...
```

When you create a function, you must declare the data type of the return value. Our <code>compute_due_date()</code> functions return a value of type <code>DATE</code>. A value is returned from a function using the <code>RETURN</code> expression statement. Keep in mind that PL/pgSQL will try to convert the returned expression into the type that you specified when you created the function. If you tried to <code>RETURN(''Bad Value'')</code> from the <code>compute_due_date()</code> function, you would get an error (Bad <code>Date External Representation</code>). We'll see a special data type a little later (TRIGGER, or in versions older than 8.0, <code>OPAQUE</code>) that can be used only for trigger functions.

If you're writing a PL/pgSQL function that you want to run in a version of PostgreSQL older than 7.3, you must ensure that the function returns a value, even it if it only returns NULL. Starting with version 7.3, you can define functions that return type void. A function that returns type void doesn't actually return a value—you would call such a function for the side effects provided by the function.

I'll skip over the function $body^{[1]}$ for the moment and look at the final component [2] required to define a new function. PostgreSQL functions can be written in a variety of languages. When you create a new function, the last component that you specify is the name of the language in which the body of the function is written. All the functions that you will see in this chapter are written in PL/pgSQL, which PostgreSQL knows as LANGUAGE 'plpgsql'.

[1] The function body is everything between the AS keyword and the LANGUAGE keyword. The function body is specified in the form of a string.

[2] When you create a function, you can also specify a set of optional attributes that apply to that function. These attributes tell PostgreSQL about the behavior of the function so that the query optimizer can know whether it can take certain shortcuts when evaluating the function. See the CREATE FUNCTION section in the PostgreSQL Programmer's Guide for more information.

DROP FUNCTION

Before you experiment much more with PL/pqSQL functions, it might be useful for you to know how to replace the definition of a function.

If you are using PostgreSQL 7.2 or later, you can use the CREATE OR REPLACE FUNCTION ... syntax. If a function with the same signature already exists, PostgreSQL will silently replace the old version of the function; otherwise, a new function is created.

If you are using a version of PostgreSQL older than 7.2, you will have to DROP the old function before you can create a new one. The syntax for the DROP FUNCTION command is

```
DROP FUNCTION name( [[argname] argtype [, ...] ] );
```

Notice that you have to provide the complete signature when you drop a function; otherwise, PostgreSQL would not know which version of the function to remove.

Of course, you can use the DROP FUNCTION command to simply remove a function—you don't have to replace it with a new version.

Function Body

Now that you have an overview of the components of a PL/pgSQL function, let's look at the function body in greater detail. I'll start by showing you how to include documentation (that is, comments) in your PL/pgSQL functions. Next, I'll look at variable declarations. Finally, I'll finish up this section by describing the different kinds of statements that you can use inside of a PL/pgSQL function.

Comments

There are two comment styles in PL/pgSQL. The most frequently seen comment indicator is the double dash: --. A double dash introduces a comment that extends to the end of the current line. For example:

```
-- This line contains a comment and nothing else

DECLARE
customer_id INTEGER; -- This is also a comment

-- due_date DATE; -- This entire line is a comment
-- because it begins with a '--'
```

PL/pgSQL understands C-style comments as well. A C-style comment begins with the characters /* and ends with the characters */. A C-style comment can span multiple lines:

```
/*
 NAME: compute_due_date()

DESCRIPTION: This function will compute the due date for a tape rental.

INPUT:
 $1 -- Date of original rental

RETURNS: A date indicating when the rental is due.

*/

CREATE FUNCTION compute_due_date( DATE ) RETURNS DATE
...
```

Choosing a comment style is purely a matter of personal preference. Of course, the person choosing the style may not be you—you may have to conform to coding standards imposed by your customer (and/or employer). I tend to use only the double-dash comment style in PL/pgSQL code. If I want to include a multi-line comment, I start each line with a double dash:

```
--- NAME: compute_due_date()
--- DESCRIPTION: This function will compute the due date for a tape
--- rental.
--- INPUT:
--- $1 -- Date of original rental
--- RETURNS: A date indicating when the rental is due.

CREATE FUNCTION compute_due_date( DATE ) RETURNS DATE
...
```

I find that the double-dash style looks a little cleaner.

Variables

The variable declarations that you've seen up to this point have all been pretty simple. There are actually five ways to introduce a new variable (or at least a new variable name) into a PL/pgSQL function.

- Each parameter defines a new variable.
- You can declare new variables in the DECLARE section of a block.
- You can create an alternate name for a function parameter using the ALIAS statement.
- You can define a new name for a variable (invalidating the old name) using the RENAME statement.
- The iterator variable for an integer-based FOR loop is automatically declared to be an integer.

Let's look at these variables one at a time.

Function Parameters

I mentioned earlier in this chapter that each parameter in a PL/pgSQL function is automatically assigned a name. The first parameter (in left-to-right order) is named \$1, the second parameter is named \$2, and so on. You define the data type for each parameter in the function definition-for example:

```
CREATE FUNCTION write_history( DATE, rentals )...
```

This function expects two parameters. The first parameter is named \$1 and is of type DATE. The second parameter is named \$2 and is of type rentals. If you're using a newer version of PostgreSQL (8.0 or later), you can also define your own names for function parameters:

```
CREATE FUNCTION write_history( historyDate DATE, rentalRecord rentals )...
```

In this case, you've given two names to each parameter. You can refer to the first parameter as historyDate or as \$1 and the second parameter as rentalRecord or \$2. When you include parameter names in a CREATE FUNCTION command, you're assigning aliases for the parameters without explicitly writing ALIAS commands.

Notice that the write_history() function (in the preceding code line) expects an argument of type rentals. In the sample database, 'rentals' is actually the name of a table. Inside of the write_history() function, you can use the rentalRecord parameter (also known as \$2) as if it were a row in the rentals table. That means that you can work with rentalRecord.tape_id, rentalRecord.customer_id, rentalRecord.rental_date, Or \$2.tape_id, \$2.customer_id, and \$2.rental_date.

When you call this function, you need to pass a row from the rentals table as the second argument. For example:

```
SELECT write_history( CURRENT_DATE, rentals ) FROM rentals;
```

DECLARE

The second way to introduce a new variable into a PL/pgSQL function is to list the variable in the DECLARE section of a block. The name of a non-parameter variable can include alphabetic characters (A-Z), underscores, and digits. Variable names must begin with a letter (A-Z or a-z) or an underscore. Names are case-insensitive: my_variable can also be written as My_Variable, and both still refer to the same variable.

The PL/pgSQL documentation mentions that you can force a variable name to be case-sensitive by enclosing it in double quotes. For example, "pi". As of PostgreSQL 7.1.3, this does not seem to work. You can enclose a variable name within double quotes if you need to start the name with a digit.

Oddly enough, you can actually DECLARE a variable whose name starts with a '\$', \$3, for example, but I wouldn't recommend it; I would expect that this feature (bug?) may be removed (fixed?) at some point in the future.

The complete syntax for a variable declaration is

```
var-name [CONSTANT] var-type [NOT NULL] [{ DEFAULT | := } expression];
```

Some of the examples in this chapter have declared variables using the most basic form:

The first line creates a new variable named due_date. The data type of due_date is DATE. Because I haven't explicitly provided an initial value for due_date, it will be initialized to NULL.

The second line defines a new INTERVAL variable named rental_period. In this case, I have provided an initial value, so rental_period will be initialized to the INTERVAL value '7 days'. I could have written this declaration as

In the DECLARE section of a block, DEFAULT is synonymous with ':='.

The initializer expression must evaluate to a value of the correct type. If you are creating an INTEGER variable, the initializer expression must evaluate to an INTEGER value or to a type that can be coerced into an INTEGER value.

In newer versions of PostgreSQL, you can declare array variables by writing a set of square brackets (and an optional element count) following the data type. For example, the declaration

```
montly_balances NUMERIC(7.2)[12] := '{}';
```

defines a variable named monthly_balances as an array of 12 numeric values. There is one counter-intuitive quirk that you should know about when you declare an array variable. If you define an array without an initializer, the array is NULL—apparently, that's not the same thing as saying that the array is full of NULL values. You can't insert individual values into a NULL array. That means that code such as the following will silently fail:

```
DECLARE
monthly_balances NUMERIC(7.2)[12];
BEGIN
monthly_balances[1] := 10;
monthly_balances[2] := monthly_balances[1] * 1.10;
```

You can't insert a value into a NULL array, but you can copy an entire array over the top of a NULL array:

So you can only put a value into an array by initializing it or by copying another array over the top of it.

You can define PL/pgSQL functions that take array values as arguments, and you can return array values from PL/pgSQL functions.

Prior to PostgreSQL version 8.0, the DECLARE section had a couple of surprises up its sleeve. First, you could use any of the function parameters in the initializer expression, even if you ALIASed them. The following is illegal:

```
CREATE FUNCTION compute_due_date(DATE) RETURNS DATE AS '
DECLARE
 due_date DATE := $1 + ''7 days''::INTERVAL;
 ...
ERROR: Parameter $1 is out of range
```

The second issue was that once you created a variable in a DECLARE section, you could not use that variable later within the same DECLARE section. That meant that you couldn't do something like

Both of these problems have been fixed in release 8.0.

Notice in the previous example that I declared pi to be a 'CONSTANT REAL'. When you define a variable as CONSTANT, you prevent assignment to that variable. You must provide an initializer for a CONSTANT.

The final modifier for a variable declaration is NOT NULL. Defining a variable to be NOT NULL means that you will receive an error if you try to set that variable to NULL. You must provide an initializer when you create a NOT NULL variable [3].

[3] This makes perfect sense if you think about it. If you don't provide an initializer, PL/pgSQL will initialize each variable to NULL—you can't do that if you have declared the variable to be NOT NULL.

Now you can put all these pieces together. The following declarations are identical in function:

```
pi CONSTANT REAL NOT NULL DEFAULT 3.1415926535;
pi CONSTANT REAL NOT NULL := 3.1415926535;
pi CONSTANT REAL := 3.1415926535;
```

Each declares a REAL variable named pi, with an initial value of 3.14159265. The NOT NULL clause is superfluous here because we have declared pi to be a constant and we have given it a non-null initial value; it's not a bad idea to include NOT NULL for documentation purposes.

The default value for a variable is computed each time you enter the block that declares it. If you define a default value in terms of an expression, the variables and functions within that expression can change value from one execution to the next. For example, if an inner block declares a variable whose default value is defined by a variable in an outer block, the default value will vary with the outer variable.

Pseudo Data Types—%TYPE and %ROWTYPE

When you create a PL/pgSQL variable, you must declare its data type. Before moving on to the ALIAS command, there are a few pseudo data types that you should know about.

%TYPE lets you define one variable to be of the same type as another. Quite often, you will find that you need to temporarily store a value that you have retrieved from a table, or you might need to make a copy of a function parameter. Let's say that you are writing a function to process a rentals record in some way:

```
CREATE FUNCTION process_rental( rentals ) RETURNS BOOLEAN AS $$
DECLARE
original_tape_id CHAR(8);
original_customer_id INTEGER;
original_rental_row ALIAS FOR $1;

BEGIN

original_tape_id := original_rental_row.tape_id;
original_customer_id := original_rental_row.customer_id;
```

In this snippet, you are making a local copy of the rentals.tape_id and rentals.customer_id columns. Without %TYPE, you have to ensure that you use the correct data types when you declare the original_tape_id and original_customer_id variables.

That might not sound like such a big deal now, but what about six months later when you decide that eight characters isn't enough to hold a tape ID?

Instead of doing all that maintenance work yourself, you can let PL/pgSQL do the work for you. Here is a much better version of the process_rental() function:

```
CREATE FUNCTION process_rental( rentals ) RETURNS BOOLEAN AS $$
DECLARE
original_tape_id rentals.tape_id%TYPE;
original_customer_id rentals.customer_id%TYPE;
original_rental_row ALIAS FOR $1;

BEGIN

original_tape_id := original_rental_row.tape_id;
original_customer_id := original_rental_row.customer_id;
...
```

By using %TYPE, I've told PL/pgSQL to create the original_tape_id variable using whatever type rentals.tape_id is defined to be. I've also created original_customer_id with the same data type as the rentals.customer_id column.

This is an extremely powerful feature. At first blush, it may appear to be just a simple timesaving trick that you can use when you first create a function. The real power behind <code>%TYPE</code> is that your functions become self-maintaining. If you change the data type of the <code>rentals.tape_id</code> column, the <code>process_rentals()</code> function will automatically inherit the change. You won't have to track down all the places where you have made a temporary copy of a <code>tape_id</code> and change the data types.

You can use the %TYPE feature to obtain the type of a column or type of another variable (as shown in the code that follows). You cannot use %TYPE to obtain the type of a parameter. Starting with PostgreSQL version 7.2, you can use %TYPE in the argument list for a function. For example:

```
CREATE FUNCTION process_rental( rentals, rentals.customer_id%TYPE )
RETURNS BOOLEAN AS '
DECLARE
original_tape_id rentals.tape_id%TYPE;
original_customer_id rentals.customer_id%TYPE;
original_rental_row ALIAS FOR $1;
```

*TYPE lets you access the data type of a column (or variable). *ROWTYPE provides similar functionality. You can use *ROWTYPE to declare a variable that has the same structure as a row in the given table. For example:

```
CREATE FUNCTION process_rental( rentals ) RETURNS BOOLEAN AS $$
DECLARE
original_tape_id rentals.tape_id%TYPE;
original_customer_id rentals.customer_id%TYPE;
original_rental_row rentals%ROWTYPE;
```

The original_rental_row variable is defined to have the same structure as a row in the rentals table. You can access columns in original_rental_row using the normal dot syntax: original_rental_row.tape_id, original_rental_row.rental_date, and so on.

Using \$ROWTYPE, you can define a variable that has the same structure as a row in a specific table. A bit later in this chapter, I'll show you how to process dynamic queries (see the section "EXECUTE"); that is, a query whose text is not known at the time you are writing your function. When you are processing dynamic queries, you won't know which table to use with \$ROWTYPE.

Other Pseudo Types

The RECORD data type is used to declare a composite variable whose structure will be determined at execution time. I'll describe the RECORD type in more detail a bit later (see the section "Loop Constructs").

PostgreSQL version 7.3 introduced a new pseudo type named TRIGGER. A function defined with a return type of TRIGGER can only be used as a trigger function. I'll describe trigger functions later in this chapter (see the section titled "Triggers").

The final pseudo data type is <code>OPAQUE</code>. The <code>OPAQUE</code> type can be used only to define the return type of a function ^[4]. You cannot declare a variable (or parameter) to be of type <code>OPAQUE</code>. In fact, you can use <code>OPAQUE</code> only to define the return type of a trigger function only. <code>OPAQUE</code> is an obsolete name; you should define trigger functions using the <code>TRIGGER</code> type instead.

[4] You can use OPAQUE to define the data type of a function argument, but not when you are creating a PL/pgSQL function. Remember, functions can be defined in a number of different languages.

ALIAS and RENAME

Now, let's move on to the next method that you can use to define a new variable, or a least a new name for an existing variable. You've already seen the ALIAS statement earlier in this chapter. The ALIAS statement creates an alternative name for a function parameter. You cannot ALIAS a variable that is not a function parameter. Using ALIAS, you can define any number of names that equate to a parameter:

```
CREATE FUNCTION foo( INTEGER ) RETURNS INTEGER AS DECLARE

param_1 ALIAS FOR $1;

my_param ALIAS FOR $1;

arg_1 ALIAS FOR $1;

BEGIN

$1 := 42;

-- At this point, $1, param_1, my_param and arg_1

-- are all set to 42.
```

As we've mentioned already, if you're using PostgreSQL version 8.0 or later, you can skip the ALIAS commands and simply name each parameter in the argument list.

The RENAME statement is similar to ALIAS; it provides a new name for an existing variable. Unlike ALIAS, RENAME invalidates the old variable name. You can RENAME any variable, not just function parameters. The syntax for the RENAME statement is

RENAME old-name TO new-name

Here is an example of the RENAME statement:

```
CREATE FUNCTION foo( INTEGER ) RETURNS INTEGER AS 'DECLARE RENAME $1 TO paraml;
BEGIN
```

Important Note

The RENAME statement does not work in PostgreSQL versions 7.1.2 through at least 7.4, but it appears to function correctly in version 8.0.

RENAME and ALIAS can be used only within the DECLARE section of a block.

FOR Loop I terator

So far, you have seen four methods for introducing a new variable or a new variable name. In each of the preceding methods, you explicitly declare a new variable (or name) in the DECLARE section of a block and the scope of the variable is the block in which it is defined. The final method is different.

One of the control structures that you will be looking at soon is the FOR loop. The FOR loop comes in two flavors—the first flavor is used to execute a block of statements some fixed number of times; the second flavor executes a statement block for each row returned by a query. In this section, I will talk only about the first flavor.

Here is an example of a FOR loop:

```
FOR i IN 1 .. 12 LOOP
 balance := balance + customers.monthly_balances[i];
END LOOP;
```

In this example, you have defined a loop that will execute 12 times. Each statement within the loop (you have only a single statement) will be executed 12 times. The variable i is called the iterator for the loop (you may also see the term loop index to describe the iterator). Each time you go through this loop, the iterator (i) is incremented by 1.

The iterator for an integer FOR loop is automatically declared for you. The type of the iterator is INTEGER. It is important to remember that the iterator for an integer FOR loop is a new variable. If you have already declared a variable with the same name as the iterator, the original variable will be hidden for the remainder of the loop. For example:

```
DECLARE

i REAL = 0;
balance NUMERIC(9,2) = 0;
BEGIN

--
-- At this point, i = 0
--

FOR i IN 1 .. 12 LOOP
--
-- we now have a new copy of i, it will vary from 1 to 12
--

balance := balance + customers.monthly_balances[i];
END LOOP;
--
-- Now, if we access i, we will find that it is
```

```
-- equal to 0 again
```

Notice that while you are inside the loop, there are two variables named i—the inner variable is the loop iterator, and the outer variable was declared inside of this block. If you refer to i inside the loop, you are referring to the inner variable. If you refer to i outside the loop, you are referring to the outer variable. A little later, I'll show you how to access the outer variable from within the loop.

Now that you have seen how to define new variables, it's time to move on. This next section explains each type of statement that you can use in the body of a PL/pgSQL function.

```
PL/pgSQL Statement Types
```

At the beginning of this chapter, I said that PL/pgSQL adds a set of procedural constructs to the basic SQL language. In this next section, I'll examine the statement types added by PL/pgSQL. PL/pgSQL includes constructs for looping, exception and error handling, simple assignment, and conditional execution (that is, IF/THEN/ELSE). Although I don't describe them here, it's important to remember that you can also include any SQL command in a PL/pgSQL function.

Assignment

The most commonly seen statement in many programs is the assignment statement. Assignment lets you assign a new value to a variable. The format of an assignment statement should be familiar by now; you've already seen it in most of the examples in this chapter:

```
target := expression;
```

target should identify a variable, a function parameter, a column, or in some cases, a row. If target is declared as CONSTANT, you will receive an error. When PL/pgSQL executes an assignment statement, it starts by evaluating the expression. If expression evaluates to a value whose data type is not the same as the data type of target, PL/pgSQL will convert the value to the target type. (In cases where conversion is not possible, PostgreSQL will reward you with an error message.)

The expression is actually evaluated by the PostgreSQL server, not by PL/pgSQL. This means that expression can be any valid PostgreSQL expression. Chapter 2, "Working with Data in PostgreSQL," describes PostgreSQL expressions in more detail.

SELECT INTO

The assignment statement is one way to put data into a variable; SELECT INTO is another. The syntax for a SELECT INTO statement is

```
SELECT INTO destination [, ...] select-list FROM ...;
```

A typical SELECT INTO statement might look like this:

```
...

DECLARE
customer customers%ROWTYPE;

BEGIN
SELECT INTO customer * FROM customers WHERE customer_id = 10;
...
```

When this statement is executed, PL/pgSQL sends the query "SELECT * FROM customers WHERE customer_id = 10" to the server. This query should not return more than one row. The results of the query are placed into the customer variable. Because I specified that customer is of type customers*ROWTYPE, the query must return a row shaped exactly like a customers row; otherwise, PL/pgSQL signals an error.

I could also SELECT INTO a list of variables, rather than into a single composite variable:

```
DECLARE
phone customers.phone%TYPE;
name customers.customer_name%TYPE;
BEGIN
SELECT INTO name, phone
  customer_name, customers.phone FROM customers
WHERE customer_id = 10;
```

Notice that I had to explicitly request customers.phone in this query. If I had simply requested phone, PL/pgSQL would have assumed that I really wanted to execute the query:

```
SELECT customer_name, NULL FROM customers where customer_id = 10;
```

Why? Because I have declared a local variable named phone in this function, and PL/pgSQL would substitute the current value of phone wherever it occurred in the query. Because phone (the local variable) is initialized to NULL, PL/pgSQL would have stuffed NULL into the query. You should choose variable names that don't conflict with column names, or fully qualify column name references.

Of course, you can also SELECT INTO a RECORD variable and the RECORD will adapt its shape to match the results of the query.

I mentioned earlier that the query specified in a SELECT INTO statement must return no more than one row. What happens if the query returns no data? The variables that you are selecting into are set to NULL. You can also check the value of the predefined variable FOUND (described

later in this chapter) to determine whether a row was actually retrieved. What happens if the query returns more than one row? If you're using an older version of PostgreSQL, PL/pgSQL will throw an error at you. If you're using PostgreSQL version 8.0 or later, the target variables are filled in with values from the first row returned by the SELECT command.

A bit later in this chapter, you'll see the FOR-IN-SELECT loop that can handle an arbitrary number of rows (see the section "Loop Constructs").

Conditional Execution

Using the IF statement, you can conditionally execute a section of code. The most basic form of the IF statement is

```
IF expression THEN
 statements
END IF;
```

The expression must evaluate to a BOOLEAN value or to a value that can be coerced into a BOOLEAN value. If expression evaluates to TRUE, the statements between THEN and END IF are executed. If expression evaluates to FALSE or NULL, the statements are not executed.

Here are some sample IF statements:

```
IF ( now() > rentals.rental_date + rental_period ) THEN
 late_fee := handle_rental_overdue();
END IF;

IF ( customers.balance > maximum_balance ) THEN
 PERFORM customer_over_balance( customers );
 RETURN( FALSE );
END IF;
```

In each of these statements, the condition expression is evaluated by the PostgreSQL server. If the condition evaluates to TRUE, the statements between THEN and END IF are executed; otherwise, they are skipped and execution continues with the statement following the END IF.

You can also define a new block within the IF statement:

```
IF ( tapes.dist_id IS NULL ) THEN
 DECLARE
 default_dist_id CONSTANT integer := 0;
 BEGIN
 ...
 END;
END IF;
```

The obvious advantage to defining a new block within an IF statement is that you can declare new variables. It's usually a good idea to declare variables with the shortest possible scope; you won't pollute the function's namespace with variables that you need in only a few places, and you can assign initial values that may rely on earlier computations.

The next form of the IF statement provides a way to execute one section of code if a condition is TRUE and a different set of code if the condition is not TRUE. The syntax for an IF-THEN-ELSE statement is

```
IF expression THEN
 statements_1
ELSE
 statements_2
END IF;
```

In this form, statements_1 will execute if expression evaluates to TRUE; otherwise, statements_2 will execute. Note that statements_2 will not execute if the expression is TRUE. Here are some sample IF-THEN-ELSE statements:

```
IF ( now() > rentals.rental_date + rental_period ) THEN
 late_fee := handle_rental_overdue();
ELSE
 late_fee := 0;
END IF;

IF ( customers.balance > maximum_balance ) THEN
 PERFORM customer_over_balance( customers );
 RETURN( FALSE );
ELSE
 rental_ok = TRUE;
END IF;
```

An IF-THEN-ELSE is almost equivalent to two IF statements. For example, the following

```
IF ( now() > rentals.rental_date + rental_period ) THEN
 statements_1
ELSE
 statements_2
END IF;
```

is nearly identical to

```
IF ( now() > rentals.rental_date + rental_period ) THEN
 statements_1
END IF;

IF ( now() <= rentals.rental_date + rental_period ) THEN
 statements_2
END IF;</pre>
```

The difference between these two scenarios is that using IF-THEN-ELSE, the condition expression is evaluated once; but using two IF statements, the condition expression is evaluated twice. In many cases, this distinction won't be important; but in some circumstances, the condition expression may have side effects (such as causing a trigger to execute), and evaluating the expression twice will double the side effects.

You can nest IF-THEN-ELSE statements:

PostgreSQL versions 7.2 and later support a more convenient way to nest IF-THEN-ELSE-IF statements:

```
IF ( today > compute_due_date( rentals )) THEN
--
-- This rental is past due
--
...

ELSIF ( today = compute_due_date( rentals )) THEN
--
-- This rental is due today
--
...

ELSE
--
-- This rental is not late and it's not due today
--
...
END IF;
```

The ELSIF form is functionally equivalent to a nested IF-THEN-ELSE-IF but you need only a single END IF statement. Notice that the spelling is ELSIF, not ELSE IF. You can include as many ELSIF sections as you like.

Loop Constructs

Next, let's look at the loop constructs offered by PL/pgSQL. Using a loop, you can repeat a sequence of statements until a condition occurs. The most basic loop construct is the LOOP statement:

```
[<<label>>]
LOOP
 statements
END LOOP;
```

In this form, the statements between LOOP and END LOOP are repeated until an EXIT or RETURN statement exits the loop. If you don't include an EXIT or RETURN statement, your function will loop forever. I'll explain the optional <<label>> in the section that covers the EXIT statement.

You can nest loops as deeply as you need:

Code View: Scroll / Show All

```
1 row := 0;
2
3 LOOP
4 IF( row = 100 ) THEN
5 EXIT;
6 END IF;
7
8 col := 0;
```

```
9
10
 LOOP
 IF( col = 100 ) THEN
11
12
 EXIT;
13
14
 PERFORM process( row, col );
15
16
 col := col + 1;
17
18
19
 END LOOP;
2.0
 row := row + 1;
22 END LOOP;
24 RETURN( 0 );
```

In the preceding code snippet, there are two loops. Because the inner loop is completely enclosed within the outer loop, the inner loop executes each time the outer loop repeats. The statements in the outer loop execute 100 times. The statements in the inner loop (lines 10 through 19) execute 100 x 100 times.

The EXIT statement at line 5 causes the outer LOOP to terminate; when you execute that statement, execution continues at the statement following the END LOOP for the enclosing loop (at line 24). The EXIT statement at line 12 will change the point of execution to the statement following the END LOOP for the enclosing loop (at line 21).

I'll cover the EXIT statement in more detail in the next section.

The next loop construct is the WHILE loop. The syntax for a WHILE loop is

```
[<<label>>]
WHILE expression LOOP
  statements
END LOOP;
```

The WHILE loop is used more frequently than a plain LOOP. A WHILE loop is equivalent to

```
[<<label>>]
LOOP

IF( NOT ( expression )) THEN
 EXIT;
END IF;
statements

END LOOP;
```

The condition expression must evaluate to a BOOLEAN value or to a value that can be coerced to a BOOLEAN. The expression is evaluated each time execution reaches the top of the loop. If expression evaluates to TRUE, the statements within the loop are executed. If expression evaluates to FALSE or NULL, execution continues with the statement following the END LOOP.

Here is the nested loop example again, but this time, I have replaced the IF tests with a WHILE loop:

```
1 row := 0;
2
3 WHILE ( row < 100 ) LOOP
4
5 col := 0;
6
7 WHILE ( col < 100 ) LOOP
8
9 PERFORM process( row, col );
10
11 col := col + 1;
12
13 END LOOP;
14
15 row := row + 1;
16 END LOOP;
17
18 RETURN( 0 );</pre>
```

You can see that the WHILE loop is much neater and easier to understand than the previous form. It's also a lot easier to introduce a bug if you use a plain LOOP and have to write the IF tests yourself.

The third loop construct is the FOR loop. There are two forms of the FOR loop. In the first form, called the integer-FOR loop, the loop is controlled by an integer variable:

```
[<<label>>]
FOR iterator IN [ REVERSE ] start-expression .. end-expression LOOP
 statements
```

In this form, the statements inside the loop are repeated while the iterator is less than or equal to end-expression (or greater than or equal to if the loop direction is REVERSE). Just before the first iteration of the loop, iterator is initialized to start-expression. At the bottom of the loop, iterator is incremented by 1 (or -1 if the loop direction is REVERSE); and if within the end-expression, execution jumps back to the first statement in the loop.

An integer-FOR loop is equivalent to:

```
[<<label>>]
DECLARE
  Iterator INTEGER;
 increment INTEGER;
  end_value INTEGER;
BEGIN
  IF( loop-direction = REVERSE ) THEN
 increment := -1;
  ELSE
 increment := 1;
  END IF;
  iterator := start-expression;
  end value := end-expression;
 IF( iterator >= end_value ) THEN
 EXIT;
 END IF;
 statements
  iterator := iterator + increment;
  END LOOP;
END;
```

The start-expression and end-expression are evaluated once, just before the loop begins. Both expressions must evaluate to an INTEGER value or to a value that can be coerced to an INTEGER.

Here is the example code snippet again, this time written in the form of an integer-FOR loop:

```
1 FOR row IN 0 .. 99 LOOP
2
3 FOR col in 0 .. 99 LOOP
4
5 PERFORM process( row, col );
6
8 END LOOP;
9
10 END LOOP;
11
12 RETURN( 0 );
```

This version is more readable than the version that used a WHILE loop. All the information that you need in order to understand the loop construct is in the first line of the loop. Looking at line 1, you can see that this loop uses a variable named row as the iterator; and unless something unusual happens inside the loop, row starts at 0 and increments to 99.

There are a few points to remember about the integer-FOR loop. First, the iterator variable is automatically declared—it is defined to be an INTEGER and is local to the loop. Second, you can terminate the loop early using the EXIT (or RETURN) statement. Third, you can change the value of the iterator variable inside the loop: Doing so can affect the number of iterations through the loop.

You can use this last point to your advantage. In PL/pgSQL, there is no way to explicitly specify a loop increment other than 1 (or -1 if the loop is REVERSEd). But you can change the effective increment by modifying the iterator within the loop. For example, let's say that you want to process only odd numbers inside a loop:

```
1 ...

2 FOR i IN 1 .. 100 LOOP

3 ...

4 i := i + 1;

5 ...

6 END LOOP;

7 ...
```

The first time you go through this loop, i will be initialized to 1. At line 4, you increment i to 2. When you reach line 6, the FOR loop will increment i to 3 and then jump back to line 3 (the first line in the loop). You can, of course, increment the loop iterator in whatever form you need. If you fiddle with the loop iterator, be sure to write yourself a comment that explains what you're doing.

The second form of the FOR loop is used to process the results of a query. The syntax for this form is

```
[<<label>>]
FOR iterator IN query LOOP
 statements
END LOOP;
```

In this form, which I'll call the FOR-IN-SELECT form, the statements within the loop are executed once for each row returned by the query. query must be a SQL SELECT command. Each time through the loop, iterator will contain the next row returned by the query. If the query does not return any rows, the statements within the loop will not execute.

The iterator variable must either be of type RECORD or of a %ROWTYPE that matches the structure of a row returned by the query. Even if the query returns a single column, the iterator must be a RECORD or a %ROWTYPE.

Here is a code snippet that shows the FOR statement:

```
1 DECLARE
2 rental rentals%ROWTYPE;
3 BEGIN
4
5 FOR rental IN SELECT * FROM rentals ORDER BY rental_date LOOP
6 IF( rental_is_overdue( rental )) THEN
7 PERFORM process_late_rental( rental );
8 END IF;
9 END LOOP;
10
11 END;
```

A %ROWTYPE iterator is fine if the query returns an entire row. If you need to retrieve a partial row, or you want to retrieve the result of a computation, declare the iterator variable as a RECORD. Here is an example:

```
1 DECLARE
2 my_record RECORD;
3 BEGIN
4
5 FOR my_record IN
6 SELECT tape_id, compute_due_date(rentals) AS due_date FROM rentals
7 LOOP
8 PERFORM
9 check_for_late_rental( my_record.tape_id, my_record.due_date );
10 END LOOP;
11
12 END;
```

A RECORD variable does not have a fixed structure. The fields in a RECORD variable are determined at the time that a row is assigned. In the previous example, you assign a row returned by the SELECT to the my_record RECORD. Because the query returns two columns, my_record will contain two fields: tape_id and due_date. A RECORD variable can change its shape. If you used the my_record variable as the iterator in a second FOR-IN-SELECT loop in this function, the field names within the RECORD would change. For example:

```
1 DECLARE
2 my_record RECORD;
3 BEGIN
 5
 FOR my_record IN SELECT * FROM rentals LOOP
 -- my_record now holds a row from the rentals table
-- I can access my_record.tape_id, my_record.rental_date, etc.
 END LOOP;
 8
10
 FOR my_record IN SELECT * FROM tapes LOOP
11
 -- \ensuremath{\text{my\_record}} now holds a row from the tapes table
 -- I can now access my_record.tape_id, my_record.title, etc.
12
 END LOOP;
13
12 END;
```

You also can process the results of a dynamic query (that is, a query not known at the time you write the function) in a FOR loop. To execute a dynamic query in a FOR loop, the syntax is a bit different:

```
[<<label>>]
FOR iterator IN EXECUTE query-string LOOP
 statements
END LOOP;
```

Notice that this is nearly identical to a FOR-IN loop. The EXECUTE keyword tells PL/pgSQL that the following string may change each time the statement is executed. The query-string can be an arbitrarily complex expression that evaluates to a string value; of course, it must evaluate to a valid SELECT statement. The following function shows the FOR-IN-EXECUTE loop:

```
1 CREATE OR REPLACE FUNCTION my count ( VARCHAR ) RETURNS INTEGER AS '
 DECLARE
 query
 ALIAS FOR $1;
 count
 INTEGER := 0;
5
 my record
 RECORD;
 BEGIN
6
 FOR my_record IN EXECUTE query LOOP
8
 count := count + 1;
9
 END LOOP;
10
 RETURN count;
 END;
11
12 ' LANGUAGE 'plpgsql';
```

EXIT

An EXIT statement (without any operands) terminates the enclosing block, and execution continues at the statement following the end of the block.

The full syntax for the EXIT statement is

```
EXIT [label] [WHEN boolean-expression];
```

All the EXIT statements that you have seen in this chapter have been simple EXIT statements. A simple EXIT statement unconditionally terminates the most closely nested block.

If you include WHEN boolean-expression in an EXIT statement, the EXIT becomes conditional—the EXIT occurs only if boolean-expression evaluates to TRUE. For example:

```
1 FOR i IN 1 .. 12 LOOP
2 balance := customer.customer_balances[i];
3 EXIT WHEN ( balance = 0 );
4 PERFORM check_balance( customer, balance );
5 PEND LOOP;
6
7 RETURN( 0 );
```

When execution reaches line 3, the WHEN expression is evaluated. If the expression evaluates to TRUE, the loop will be terminated and execution will continue at line 7.

This statement should really be named EXIT...IF. The EXIT...WHEN expression is not evaluated after each statement, as the name might imply.

Labels—EXIT Targets and Name Qualifiers

Now let's turn our attention to the subject of labels. A label is simply a string of the form

<<label>>

You can include a label prior to any of the following:

- A DECLARE section
- A LOOP
- A WHILE loop
- An integer FOR loop
- A FOR...SELECT loop

A label can perform two distinct functions. First, a label can be referenced in an EXIT statement. For example:

Normally, an EXIT statement terminates the most closely nested block (or loop). When you refer to a label in an EXIT statement, you can terminate more than one nested block. When PL/pgSQL executes the EXIT statement at line 8, it will terminate the <<column_loop>> block and the <<row_loop>> block. You can't EXIT a block unless it is active: In other words, you can't EXIT a block that has already ended or that has not yet begun.

The second use for a label has to do with variable scoping. Remember that an integer-FOR loop creates a new copy of the iterator variable. If you have already declared the iterator variable outside of the loop, you can't directly access it within the loop. Consider the following example:

```
1 <<func>>
2 DECLARE
3 month_num INTEGER := 6;
4 BEGIN
5 FOR month_num IN 1 .. 12 LOOP
```

```
6 PERFORM compute_monthly_info( month_num );
7 END LOOP;
8 END;
```

Line 2 declares a variable named month_num. When execution reaches line 4, PL/pgSQL will create a second variable named month_num (and this variable will vary between 1 and 12). Within the scope of the new variable (between lines 4 and 6), any reference to month_num will refer to the new variable created at line 4. If you want to refer to the outer variable, you can qualify the name as func.month_num. In general terms, you can refer to any variable in a fully qualified form. If you omit the label qualifier, a variable reference refers to the variable with the shortest lifetime (that is, the most recently created variable).

RETURN

Every PL/pgSQL function must terminate with a RETURN statement. There are two forms for the RETURN statement:

```
RETURN expression; RETURN;
```

Use the first form when you're writing a PL/pgSQL function that returns a simple value and the second form when you're writing a function returns a SETOF values. If your function returns a SETOF values, you'll use the RETURN NEXT statement (described in the next section) to build up a result set as you go.

When a RETURN statement executes, four things happen:

- 1. The expression (if any) is evaluated and, if necessary, coerced into the appropriate data type. The RETURN type of a function is declared when you create the function. In the example "CREATE FUNCTION func() RETURNS INTEGER ...", the RETURN type is declared to be an INTEGER. If the RETURN expression does not evaluate to the declared RETURN type, PL/pgSQL will try to convert it to the required type. If you are writing a function that returns a SETOF values, you should omit the expression.
- 2. The current function terminates. When a function terminates, all code blocks within that function terminate, and all variables declared within that function are destroyed.
- 3. The return value (obtained by evaluating expression or executing some number of RETURN NEXT statements) is returned to the caller. If the caller assigns the return value to a variable, the assignment completes. If the caller uses the return value in an expression, the caller uses the return value to evaluate the expression. If the function was called by a PERFORM statement, the return value is discarded.
- 4. The point of execution returns to the caller.

If you fail to execute a RETURN statement, you will receive an error (control reaches end of function without RETURN). You can include many RETURN statements in a function, but only one will execute: whichever RETURN statement is reached first.

RETURN NEXT

If you've defined a function that returns a SETOF values, you don't use the RETURN statement to give a value to the caller. Instead, you execute a series of zero or more RETURN NEXT statements. The syntax for a RETURN NEXT statement is

```
RETURN NEXT expression;
```

Each time you execute a RETURN NEXT statement, PL/pgSQL evaluates the expression and adds the result to the function's result set. If you are returning a SETOF rows, expression must evaluate to a row value. If you are returning a SETOF arrays, each expression must evaluate to an array (of the proper type). If you are returning a SETOF simple values, each expression must evaluate to a simple value of the appropriate type. If you are returning a SETOF anyarray or anyelement, see the discussion of polymorphic functions later in this chapter.

When you have finished building the result set, simply RETURN from the function. The following example defines a function that returns the monthly balances for a given customer in the form of a SETOF NUMERIC values:

Code View: Scroll / Show All

```
CREATE OR REPLACE FUNCTION getBalances( id INTEGER ) RETURNS SETOF NUMERIC AS $$
DECLARE
 customer customers%ROWTYPE;
BEGIN

SELECT * FROM customers INTO customer WHERE customer_id = id;

FOR month IN 1..12 LOOP

IF customer.monthly_balances[month] IS NOT NULL THEN
 RETURN NEXT customer.monthly_balances[month];
 END IF;

END LOOP;

RETURN;

END;

$$ LANGUAGE 'plpgsql';
```

Notice that this function will execute the RETURN NEXT statement anywhere from 0 to 12 times—that means that the result set built by this function may contain anywhere from 0 to 12 rows. If you don't execute a RETURN NEXT statement, the result set built by the function will be empty.

A function that returns a SETOF values acts like a table. That means that a SETOF function is typically written to the right of the FROM in a SELECT command. For example, to call the getBalances() function you just saw, you would write a query such as the following. (Note: These queries won't work for you unless you've added a monthly_balances array to the customers table):

```
movies=# SELECT customer id, customer name, balance, monthly balances
movies-#
 FROM customers;
customer_id |
 | balance | monthly_balances
 Jones, Henry
 0.00
 4 | Wonderland, Alice N.
 3.00
 Rubin, William
 15.00
 3 Panky, Henry
 0.00 | {5.00,52.20}
(4 rows)
movies=# SELECT * FROM getBalances( 3 );
 5.00
 52.20
(2 rows)
movies=# SELECT * FROM getBalances( 2 );
getbalances
(0 rows)
```

Notice that the first call to getBalances(3) returned two rows because there are two entries in the monthly_balances column for customer number 3. The second call returned zero rows.

PERFORM

A function written in PL/pgSQL can contain SQL commands intermingled with PL/pgSQL-specific statements. Remember, a SQL command is something like CREATE TABLE, INSERT, UPDATE, and so on; whereas PL/pgSQL adds procedural statements such as IF, RETURN, or WHILE. If you want to create a new table within a PL/pgSQL function, you can just include a CREATE TABLE command in the code:

```
CREATE FUNCTION process_month_end( ) RETURNS BOOLEAN AS 'BEGIN ...

CREATE TABLE temp_data ( ... );

...

DROP TABLE temp_data;

...

END;
' LANGUAGE 'plpgsql';
```

You can include almost any SQL command just by writing the command inline. The exception is the SELECT command. A SELECT command retrieves data from the server. If you want to execute a SELECT command in a PL/pgSQL function, you normally provide variables to hold the results:

```
DECLARE
Customer customers%ROWTYPE;
BEGIN
...
SELECT INTO customer * FROM customers WHERE( customer_id = 1 );
--
-- The customer variable will now hold the results of the query
--
...
END;
```

On rare occasions, you may need to execute a SELECT statement, but you want to ignore the data returned by the query. Most likely, the SELECT statement that you want to execute will have some side effect, such as executing a function. You can use the PERFORM statement to execute an arbitrary SELECT command without using the results. For example:

```
PERFORM SELECT my_function( rentals ) FROM rentals; ...
```

You can also use PERFORM to evaluate an arbitrary expression, again discarding the results:

```
PERFORM record_timestamp( timeofday() );
```

EXECUTE

The EXECUTE statement is similar to the PERFORM statement. Although the PERFORM statement evaluates a SQL expression and discards the

results, the EXECUTE statement executes a dynamic SQL command, and then discards the results. The difference is subtle but important. When the PL/pgSQL processor compiles a PERFORM expression statement, the query plan required to evaluate the expression is generated and stored along with the function. This means that expression must be known at the time you write your function. The EXECUTE statement, on the other hand, executes a SQL statement that is not known at the time you write your function. You may, for example, construct the text of a SQL statement within your function, or you might accept a string value from the caller and then execute that string.

Here is a function that uses the EXECUTE command to time the execution of a SQL command:

```
1 CREATE FUNCTION time_command( VARCHAR ) RETURNS INTERVAL AS '
 beg_time TIMESTAMP;
3
 end_time TIMESTAMP;
 BEGIN
 beg_time := timeofday( );
8
 EXECUTE $1;
 end_time := timeofday( );
 RETURN( end_time - beg_time );
12
 END;
 LANGUAGE 'plpgsql';
You would call the time_command() function like this:
movies=# SELECT time_command( 'SELECT * FROM rentals' );
time command
00:00:00.82
```

With the EXECUTE statement, you can execute any SQL command (including calls to PL/pgSQL functions) and the results will be discarded, except for the side effects.

GET DIAGNOSTICS

(1 row)

PL/pgSQL provides a catch-all statement that gives you access to various pieces of result information: GET DIAGNOSTICS. Using GET DIAGNOSTICS, you can retrieve a count of the rows affected by the most recent UPDATE or DELETE command and the object-ID of the most recently inserted row. The syntax for the GET DIAGNOSTICS statement is

```
GET DIAGNOSTICS variable = [ROW_COUNT|RESULT_OID], ...;
```

ROW_COUNT is meaningless until you have executed an UPDATE or DELETE command. Likewise, RESULT_OID is meaningless until you execute an INSERT command.

Error Handling

PostgreSQL version 8.0 introduced a new error-handling scheme to PL/pgSQL. Prior to version 8.0, any error that occurred during a PL/pgSQL function would abort the function and the transaction that called the function. Beginning with version 8.0, you can intercept error conditions (PL/pgSQL calls them exceptions) and handle them gracefully.

To trap an exception, include an EXCEPTION section just before the END of a block. The syntax for an EXCEPTION section is

```
EXCEPTION

WHEN condition [OR condition...] THEN statements

[WHEN condition [OR condition...] THEN statements
...
```

The condition is derived from the error descriptions listed in Appendix A of the PostgreSQL reference documentation. Table 7.1 shows an excerpt from Appendix A. To convert one of these errors into a condition, just find the error code that you want to trap and write the error description, replacing each space with an underscore.

Table 7.1. Sample PostgreSQL Error Codes

Error Code	Description
Class 08	Connection Exception
08000	CONNECTION EXCEPTION
08003	CONNECTION DOES NOT EXIST
08006	CONNECTION FAILURE
08001	SQLCLIENT UNABLE TO ESTABLISH SQLCONNECTION
08004	SOLSERVER REJECTED ESTABLISHMENT OF SOLCONNECTION

08007

PROTOCOL VIOLATION

For example, to trap error 08006, you would write an EXCEPTION section like this:

```
BEGIN
...
EXCEPTION
WHEN connection_failure THEN
RAISE ERROR 'Connection To Server Lost';
```

If any of the statements between BEGIN and EXCEPTION throws a connection_failure error, PL/pgSQL immediately jumps to the first statement in the exception handler (in this case, the RAISE ERROR statement), bypassing the rest of the statements in the block.

You can't trap every condition listed in Appendix A; in particular, you can't trap successful_completion, any of the conditions listed in the WARNING category, or any of the conditions listed in the NO DATA category.

You can trap a whole category of error conditions by writing an EXCEPTION handler for that category. You can distinguish between errors and categories by looking at the last digit of the error code. If the last digit is a 0, you're looking at a category. To trap any of the errors in the connection_exception class, just write an EXCEPTION section like this:

```
BEGIN
...
EXCEPTION
WHEN connection_exception THEN
RAISE ERROR 'Something went wrong with the server connection';
```

That sequence is equivalent to:

```
BEGIN
...

EXCEPTION
WHEN

connection_does_not_exist OR
connection_failure OR
sql_client_unable_to_establish_sql_connection OR
sql_server_rejected_establishment_of_sql_connection OR
transaction_resolution_unkown OR
protocol_violation
RAISE ERROR 'Something went wrong with the server connection';
END;
```

PL/pgSQL defines a catch-all condition, named others, that you can use to trap any exceptions not trapped by another handler.

A single exception may match multiple exception handlers. For example, consider the following EXCEPTION section:

```
BEGIN
...

EXCEPTION

WHEN connection_failure THEN
RAISE ERROR 'Connection Lost;

WHEN connection_exception THEN
RAISE ERROR 'Something went wrong with the server connection';

WHEN others THEN
RAISE ERROR 'Something broke';

END;
```

If a connection_failure occurs, all three handlers match the exception: The connection_failure handler matches exactly; the connection_exception handler matches because a connection_failure is a member of the connection_exception category; and the others handler matches because others will match any exception. Which handler executes? The first one that matches. That means that you should always list the handlers from most-specific to most-general. If you were to write the others handler first, the connection_failure and connection_exception handlers could never execute.

Remember that you can nest blocks within a single PL/pgSQL function. Each block can have its own EXCEPTION section. When an exception occurs, PL/pgSQL searches through the currently active blocks to find a handler for that exception. If the first (most deeply nested) block hasn't defined a handler for the exception, PL/pgSQL aborts the first block and looks at the surrounding block. If that block hasn't defined a handler for the exception, PL/pgSQL aborts the second block as well and continues to the next block. If PL/pgSQL can't find a handler, it aborts the entire function and reports the exception to the caller of the function.

When a PL/pgSQL function enters a block that includes an EXCEPTION section, it creates a "subtransaction" by executing the internal equivalent of a SAVEPOINT command. If you have one block nested within another (and each block defines exception handlers), you have two subtransactions, one nested within the other. If an exception occurs, PL/pgSQL rolls back nested subtransactions as it searches for an exception handler. When PL/pgSQL finds an exception handler, it executes the handler and rolls back that subtransaction as well. Consider the following code snippet:

Code View: Scroll / Show All

```
FOR tape IN SELECT * FROM tapes LOOP
BEGIN

update_tape( tape );

FOR rental IN SELECT * FROM rentals WHERE rentals.tape_id = tape.tape_id LOOP

BEGIN

update_rental_1( rental );

update_rental_2( rental );

EXCEPTION

WHEN insufficient_privilege THEN

RAISE NOTICE 'Privilege denied';

END;

END LOOP;

EXCEPTION

WHEN others THEN

RAISE NOTICE 'Unable to process all tapes';

END;

END LOOP;

END;

END LOOP;

``

This snippet contains two loops, one nested within the other. The outer loop reads through the tapes table and, for each tape, calls a function named update\_tape() (presumably another PL/pgSQL function). The inner loop reads each rentals record for the current tape and calls two functions with each rental.

Every time the PL/pgSQL interpreter executes the first BEGIN statement, it creates a new subtransaction which we'll call Touter. Likewise, every time PL/pgSQL executes the second BEGIN statement, it creates a new subtransaction, Tinner, nested within Touter. Now consider what happens when an exception occurs.

If the update\_rental\_2() function throws an exception, PL/pgSQL aborts Tinner (rolling back any changes made by update\_rental\_1() and update\_rental\_2()) and then searches for a handler that matches the exception. If update\_rental\_2() throws an insufficient\_privilege exception, PL/pgSQL finds the inner-most exception handler, jumps to the first RAISE NOTICE statement, and then moves on to the statement following the inner-most block. If update\_rental\_2() throws any other exception, PL/pgSQL ignores the inner-most exception handler (because it doesn't match the exception), aborts Touter (rolling back any changes made by update\_tape(), update\_rental\_1(), and update\_rental\_2()), jumps to the second RAISE NOTICE statement, and moves on to the statement following the outer-most block.

If the update\_tape() function throws an exception, PL/pgSQL aborts Touter (rolling back any changes made by update\_tape()), jumps to the second RAISE NOTICE statement, and then moves on to the statement following the outer-most block.

Notice that an exception always aborts the inner-most subtransaction. PL/pgSQL will continue aborting nested subtransactions until it finds a handler for the exception. If no handler is found, the entire transaction is aborted. By using nested subtransactions (and nested exception handlers) in this way, the inner subtransaction contains all of the updates for a single rental. If the inner subtransaction aborts, only those changes made to the current rental are rolled back. The outer subtransaction contains all of the updates for a single tape (including all of the updates for all rentals of that tape). If you abort the outer subtransaction all changes made to the tape are rolled back and all changes made to the rentals of that tape are rolled back as well.

### RAISE

Even though PL/pgSQL doesn't offer a way to intercept errors, it does provide a way to generate an error: the RAISE statement. Exceptions are usually generated when an error occurs while executing an SQL (or PL/pgSQL) statement, but you can explicitly raise an exception using the RAISE statement. The syntax for a RAISE statement is

```
RAISE severity 'message' [, variable [...]];
```

The severity determines how far the error message will go and whether the error should abort the current transaction.

Valid values for severity are

- DEBUG— The message is written to the server's log file and otherwise ignored. The function runs to completion, and the current transaction is not affected.
- NOTICE— The message is written to the server's log file and sent to the client application. The function runs to completion, and the current transaction is not affected.
- EXCEPTION— The message is written to the server's log file and PL/pgSQL throws a raise\_exception exception that you can trap with an EXCEPTION handler as described in the previous section.

The message string must be a literal value—you can't use a PL/pgSQL variable in this slot, and you cannot include a more complex expression. If you need to include variable information in the error message, you can sneak it into the message by including a % character wherever you want the variable value to appear. For example:

```
rentals.tape_id := ''AH-54706'';
RAISE DEBUG ''tape_id = %'', rentals.tape_id;
```

When these statements are executed, the message tape\_id = AH-54706 will be written to the server's log file. For each (single) % character in the message string, you must include a variable. If you want to include a literal percent character in the message, write it as %%. For example:

```
percentage := 20;
RAISE NOTICE ''Top (%)%%'', percentage;
```

translates to Top (20)%.

The RAISE statement is useful for debugging your PL/pgSQL code; it's even better for debugging someone else's code. I find that the DEBUG severity is perfect for leaving evidence in the server log. When you ship a PL/pgSQL function to your users, you might want to leave a few RAISE DEBUG statements in your code. This can certainly make it easier to track down an elusive bug (remember, users never write down error messages, so you might as well arrange for the messages to appear in a log file). I use the RAISE NOTICE statement for interactive debugging. When I am first building a new PL/pgSQL function, the chances are very slim that I'll get it right the first time. (Funny, it doesn't seem to matter how trivial or complex the function is.) I start out by littering my code with RAISE NOTICE statements; I'll usually print the value of each function parameter as well as key information from each record that I SELECT. As it becomes clearer that my code is working, I'll either remove or comment out (using "--") the RAISE NOTICE statements. Before I send out my code to a victim, er, user, I'll find strategic places where I can leave RAISE DEBUG statements. The RAISE DEBUG statement is perfect for reporting things that should never happen. For example, because of the referential integrity that I built into the tapes, customers, and rentals tables, I should never find a rentals record that refers to a nonexistent customer. I'll check for that condition (a missing customer) and report the error with a RAISE DEBUG statement. Of course, in some circumstances, a missing customer should really trigger a RAISE EXCEPTION—if I just happen to notice the problem in passing and it really doesn't affect the current function, I'll just note it with a RAISE DEBUG so, the rule I follow is: if the condition prevents further processing, I RAISE an EXCEPTION; if the condition should never happen, I RAISE a DEBUG message; if I am still developing my code, I RAISE a NOTICE.

### Cursors

Direct cursor support is new in PL/pgSQL version 7.2. Processing a result set using a cursor is similar to processing a result set using a FOR loop, but cursors offer a few distinct advantages that you'll see in a moment.

You can think of a cursor as a name for a result set. You must declare a cursor variable just as you declare any other variable. The following code snippet shows how you might declare a cursor variable:

```
...
DECLARE
rental_cursor CURSOR FOR SELECT * FROM rentals;
...
```

rental\_cursor is declared to be a cursor for the result set of the query SELECT \* FROM rentals. When you declare a variable of type CURSOR, you must include a query. The cursor variable is said to be bound to this query, and the variable is a bound cursor variable.

Before you can use a bound cursor, you must open the cursor using the OPEN statement:

```
DECLARE
rental_cursor CURSOR FOR SELECT * FROM rentals;
BEGIN
OPEN rental_cursor;
```

If you try to OPEN a cursor that is already open, you will receive an error message (cursor "name" already in use). If you try to FETCH (see the section that follows) from a cursor that has not been opened, you'll receive an error message (cursor "name" is invalid). When you use a cursor, you first DECLARE it, then OPEN it, FETCH from it, and finally CLOSE it, in that order. You can repeat the OPEN, FETCH, CLOSE cycle if you want to process the cursor results again.

FETCH

After a bound cursor has been opened, you can retrieve the result set (one row at a time) using the FETCH statement. When you fetch a row from a cursor, you have to provide one or more destination variables that PL/pgSQL can stuff the results into. The syntax for the FETCH statement is

```
FETCH cursor-name INTO destination [, destination [...]];
```

The destination (or destinations) must match the shape of a row returned by the cursor. For example, if the cursor SELECTS a row from the rentals table, there are three possible destinations:

- A variable of type rentals%ROWTYPE
- Three variables: one of type rentals.tape\_id%TYPE, one of type rentals.customer\_id%TYPE, and the last of type rentals.rental\_date%TYPE
- A variable of type RECORD

Let's look at each of these destination types in more detail.

When you FETCH into a variable of some %ROWTYPE, you can refer to the individual columns using the usual variable.column notation. For example:

Next, I can FETCH into a comma-separated list of variables. In the previous example, the rental\_cursor cursor will return rows that each contain three columns. Rather than fetching into a %ROWTYPE variable, I can declare three separate variables (of the appropriate types) and FETCH into those instead:

```
DECLARE
```

You are not required to use variables declared with <code>%TYPE</code>, but this is the perfect place to do so. At the time you create a function, you usually know which columns you will be interested in, and declaring variables with <code>%TYPE</code> will make your functions much less fragile in cases where the referenced column types might change.

You cannot combine composite variables and scalar variables in the same  ${\tt FETCH}$  statement  $^{[5]}\!:$ 

[5] This seems like a bug to me. You may be able to combine composite and scalar variables in a future release.

```
DECLARE

rental_cursor CURSOR FOR SELECT *, now() - rental_date FROM rentals;

rental rentals%ROWTYPE;
elapsed INTERVAL;
BEGIN

OPEN rental_cursor;

FETCH rental_cursor INTO rental, elapsed; -- WRONG! Can't combine
-- composite and scalar
-- variables in the same
-- FETCH

IF (overdue(rental_rental_date)) THEN
...
```

The third type of destination that you can use with a FETCH statement is a variable of type RECORD. You may recall from earlier in this chapter that a RECORD variable is something of a chameleon—it adjusts to whatever kind of data that you put into it. For example, the following snippet uses the same RECORD variable to hold two differently shaped rows:

```
DECLARE
 RECORD;
 mv data
 OPEN rental_cursor;
 OPEN customer_cursor;
 FETCH rental_cursor INTO my_data;
 -- I can now refer to:
 my_data.tape_id
 my_data.customer_id
 my_data.rental_date
 FETCH customer_cursor INTO my_data;
 -- Now I can refer to:
 my_data.customer_id
 my_data.customer_name
 --
 my_data.phone
 my_data.birth_date
 my_data.balance
```

After you have executed a FETCH statement, how do you know whether a row was actually retrieved? If you FETCH after retrieving the entire result, no error occurs. Instead, each PL/pgSQL function has an automatically declared variable named FOUND. FOUND is a BOOLEAN variable that is set by the PL/pgSQL interpreter to indicate various kinds of state information. Table 7.2 lists the points in time where PL/pgSQL sets the FOUND variable and the corresponding values.

Table 7.2. FOUND Events and Values

| Event | Value |
|------------------------------|-------|
| Start of each function | FALSE |
| Start of an integer—FOR loop | FALSE |
| Within an integer—FOR loop | TRUE  |
| Start of a FORSELECT loop | FALSE |
| Within a FORSELECT loop | TRUE  |
| Before SELECT INTO statement | FALSE |

After SELECT INTO statement TRUE (if rows are returned)

Before FETCH statement FALSE

After FETCH statement TRUE (if a row is returned)

So, you can see that FOUND is set to TRUE if a FETCH statement returns a row. Let's see how to put all the cursor related statements together into a single PL/pgSQL function:

```
DECLARE

next_rental CURSOR FOR SELECT * FROM rentals;

rental rentals%ROWTYPE;

BEGIN

OPEN next_rental;

LOOP

FETCH next_rental INTO rental;

EXIT WHEN NOT FOUND;

PERFORM process_rental(rental);

END LOOP;

CLOSE next_rental;

END;
```

The first thing you do in this code snippet is OPEN the cursor. Next, you enter a LOOP that will process every row returned from the cursor. Inside of the LOOP, you FETCH a single record, EXIT the loop if the cursor is exhausted, and call another function (process\_rental()) if not. After the loop terminates, close the cursor using the CLOSE statement.

So far, it looks like a cursor loop is pretty much the same as a FOR-IN-SELECT loop. What else can you do with a cursor?

#### Parameterized Cursors

You've seen that you must provide a SELECT statement when you declare a CURSOR. Quite often, you'll find that you don't know the exact values involved in the query at the time you're writing a function. You can declare a parameterized cursor to solve this problem.

A parameterized cursor is similar in concept to a parameterized function. When you define a function, you can declare a set of parameters (these are called the formal parameters, or formal arguments); those parameters can be used within the function to change the results of the function. If you define a function without parameters, the function will always return the same results (unless influenced by global, external data). Each language imposes restrictions on where you can use a parameter within a function. In general, function parameters can be used anywhere that a value-yielding expression can be used. When you make a call to a parameterized function, you provide a value for each parameter: The values that you provide (these are called the actual parameters, or actual arguments) are substituted inside of the function wherever the formal parameters appear.

When you define a cursor, you can declare a set of formal parameters; those parameters can be used with the cursor to change the result set of the query. If you define a cursor without parameters, the query will always return the same result set, unless influenced by external data. PL/pgSQL restricts the places that you can use a parameter within a cursor definition. A cursor parameter can be used anywhere that a value-yielding expression can be used. When you open a cursor, you must specify values for each formal parameter. The actual parameters are substituted inside of the cursor wherever the formal parameters appear.

Let's look at an example:

```
1 ...
2 DECLARE
3 next_customer CURSOR (ID INTEGER) FOR
4 SELECT * FROM customers WHERE
5 customer_id = ID;
6 customer customers%ROWTYPE;
7 target_customer ALIAS FOR $1;
8 BEGIN
9
10 OPEN next_customer(target_customer);
11 ...
```

Lines 3, 4, and 5 declare a parameterized cursor. This cursor has a single formal parameter; an INTEGER named ID. Notice (at the end of line 5), that I have used the formal parameter within the cursor definition. When I open this cursor, I'll provide an INTEGER value for the ID parameter. The actual parameter that I provide will be substituted into the query wherever the formal parameter is used. So, if target\_customer is equal to, say, 42, the cursor opened at line 10 will read:

```
SELECT * FROM customers WHERE customer_id = 42;
```

The full syntax for a cursor declaration is

```
variable-name CURSOR
 [(param-name param-type [, param-name param-type ...])]
 FOR select-query;
```

```
OPEN cursor-name [(actual-param-value [, actual-param-value...])];
```

You would parameterize a cursor for the same reasons that you would parameterize a function: you want the results to depend on the actual arguments. When you parameterize a cursor, you are also making the cursor more reusable. For example, I might want to process all the rentals in my inventory, but I want to process the rentals one customer at a time. If I don't use a parameterized cursor, I have to declare one cursor for each of my customers (and I have to know the set of customers at the time I write the function). Using a parameterized cursor, I can declare the cursor once and provide different actual arguments each time I open the cursor:

Code View: Scroll / Show All

```
1 CREATE OR REPLACE FUNCTION process_rentals_by_customer() RETURNS void AS $$
 DECLARE
 next_customer
 CURSOR FOR SELECT * FROM customers;
 CURSOR(ID integer) FOR
 SELECT * FROM rentals WHERE customer_id = ID;
4
 next_rental
5
 customers%ROWTYPE;
6
 customer
 rental
 rentals%ROWTYPE;
8
 BEGIN
10
 OPEN next_customer;
11
12
 FETCH next_customer INTO customer;
13
14
 EXIT WHEN NOT FOUND;
15
 OPEN next_rental(customer.customer_id);
16
17
18
 LOOP
19
 FETCH next_rental INTO rental;
20
 EXIT WHEN NOT FOUND;
21
 PERFORM process rental(customer, rental);
22
23
24
 END LOOP;
25
26
 CLOSE next_rental;
27
 END LOOP;
28
 CLOSE next_customer;
30
 RETURN;
31
32
 END;
33
35 $$ LANGUAGE 'plpgsql';
```

Notice that you can OPEN and CLOSE a cursor as often as you like. A cursor must be closed before it can be opened. Each time you open a parameterized cursor, you can provide new actual parameters.

Cursor References

Now, let's turn our attention to another aspect of cursor support in PL/pgSQL—cursor references.

When you declare a CURSOR variable, you provide a SELECT statement that is bound to the cursor. You can't change the text of the query after the cursor has been declared. Of course, you can parameterize the query to change the results, but the shape of the query remains the same: If the query returns rows from the tapes table, it will always return rows from the tapes table.

Instead of declaring a cursor, you can declare a variable to be of type REFCURSOR. A REFCURSOR is not actually a cursor, but a reference to a cursor. The syntax for declaring a REFCURSOR is

```
DECLARE
 ref-name REFCURSOR;
 ...
```

Notice that you do not specify a query when creating a REFCURSOR. Instead, a cursor is bound to a REFCURSOR at runtime. Here is a simple example:

```
1 ...
2 DECLARE
 next_rental CURSOR FOR SELECT * FROM rentals;
 rentals%ROWTYPE;
 rental
 tape%ROWTYPE;
 tape
 next_row
 REFCURSOR;
8 BEGIN
 OPEN next_rental;
 next_row := next_rental;
11
 FETCH next_rental INTO rental;
12
 FETCH next_row INTO rental;
```

```
13 CLOSE next_rental;
14
15 next_row := next_tape;
16 OPEN next_tape;
17 FETCH next_row INTO tape;
18 CLOSE next_row;
19 ...
```

In this block, I've declared two cursors and one cursor reference. One of the cursors returns rows from the rentals table, and the other returns rows from the tapes table.

At line 9, the next\_rental cursor opens. At line 10, I give a value to the next\_row cursor reference. We now have two ways to access the next\_rental cursor: through the next\_rental cursor variable and through the next\_row cursor reference. At this point, next\_row refers to the next\_rental cursor. You can see (at lines 11 and 12) that you can FETCH a row using either variable. Both FETCH statements return a row from the rentals table.

At line 14, the next\_row cursor reference points to a different cursor. Now, when you FETCH from next\_row, you'll get a row from the tapes table. Notice that you can point next\_row to a cursor that has not yet been opened. You can CLOSE a cursor using a cursor reference, but you can't OPEN a cursor using a cursor reference.

Actually, you can open a cursor using a REFCURSOR; you just can't open a named cursor. When you declare a CURSOR variable, you are really creating a PostgreSQL cursor whose name is the same as the name of the variable. In the previous example, you created one cursor (not just a cursor variable) named next\_rental and a cursor named next\_tape. PL/pgSQL allows you to create anonymous cursors using REFCURSOR variables. An anonymous cursor is a cursor that doesn't have a name<sup>[6]</sup>. You create an anonymous cursor using the OPEN statement, a REFCURSOR, and a SELECT statement:

[6] An anonymous cursor does in fact have a name, but PostgreSQL constructs the name, and it isn't very reader-friendly. An anonymous cursor has a name such as <unnamed cursor 42>.

```
1 ...
2 DECLARE
3 next_row REFCURSOR;
4 BEGIN
5 OPEN next_row FOR SELECT * FROM customers;
6 ...
```

At line 5, you are creating an anonymous cursor and binding it to the next\_row cursor reference. After an anonymous cursor has been opened, you can treat it like any other cursor. You can FETCH from it, CLOSE it, and lose it. That last part might sound a little fishy, so let me explain further. Take a close look at the following code fragment:

Code View: Scroll / Show All

```
1 CREATE FUNCTION leak_cursors(INTEGER) RETURNS INTEGER AS '
 next_customer CURSOR FOR SELECT * FROM customers;
 4
 next_rental REFCURSOR;
 customers%ROWTYPE;
 5
 customer
 rentals%ROWTYPE;
 6
 rental
 count
 8
 BEGIN
 9
1.0
 OPEN next_customer;
11
12
13
 FETCH next_customer INTO customer;
14
 EXIT WHEN NOT FOUND;
 OPEN next_rental FOR
SELECT * FROM rentals
15
16
17
 WHERE rentals.customer id = customer.customer id;
18
19
20
 FETCH next_rental INTO rental;
2.1
 EXIT WHEN NOT FOUND;
22
23
 RAISE NOTICE ''customer_id = %, rental_date = %'',
24
 customer.customer_id, rental.rental_date;
25
26
 count := count + 1;
27
 END LOOP;
28
29
 next rental := NULL;
30
31
 END LOOP;
32
 CLOSE next customer;
33
 RETURN(count);
 ' LANGUAGE 'plpgsql';
```

This function contains two loops: an outer loop that reads through the customers table and an inner loop that reads each rental for a given customer. The next\_customer cursor is opened (at line 10) before the outer loop begins. The next\_rental cursor is bound and opened (at lines 15, 16, and 17) just before the inner loop begins. After the inner loop completes, I set the next\_rental cursor reference to NULL and

continue with the outer loop. What happens to the cursor that was bound to next\_rental? I didn't explicitly close the cursor, so it must remain open. After executing the assignment statement at line 29, I have no way to access the cursor again—remember, it's an anonymous cursor, so I can't refer to it by name. This situation is called a resource leak. A resource leak occurs when you create an object (in this case, a cursor) and then you lose all references to that object. If you can't find the object again, you can't free the resource. Avoid resource leaks; they're nasty and can cause performance problems. Resource leaks will also cause your code to fail if you run out of a resource (such as memory space). We can avoid the resource leak shown in this example by closing the next\_rental before setting it to NULL.

You've seen what not to do with a cursor reference, but let's see what cursor references are really good for. The nice thing about a cursor reference is that you can pass the reference to another function, or you can return a reference to the caller. These are powerful features. By sharing cursor references between functions, you can factor your PL/pgSQL code into reusable pieces.

One of the more effective ways to use cursor references is to separate the code that processes a cursor from the code that creates the cursor. For example, you may find that we need a function to compute the total amount of money that we have received from a given customer over a given period of time. I might start by creating a single function that constructs a cursor and processes each row in that cursor:

```
OPEN next_rental FOR
SELECT * FROM rentals WHERE
 customer_id = $1 AND
 rental_date BETWEEN $2 AND $3;
 FETCH next_rental INTO rental
 -- accumulate rental values here
```

This is a good start, but it works only for a single set of conditions: a given customer and a given pair of dates. Instead, you can factor this one function into three separate functions.

The first function creates a cursor that, when opened, will return all rentals records for a given customer within a given period; the cursor is returned to the caller:

```
CREATE FUNCTION
select_rentals_by_customer_interval(INTEGER, DATE, DATE)
RETURNS REFCURSOR AS
 DECLARE
 next_rental REFCURSOR;
 BEGIN
 OPEN next_rental FOR
SELECT * FROM RENTALS WHERE
 customer_id = $1 AND
 rental_date BETWEEN $2 AND $3;
 RETURN(next_rental);
 END:
' LANGUAGE 'plpgsql';
```

The second function, given a cursor that returns rentals records, computes the total value of the rentals accessible through that cursor:

```
CREATE FUNCTION
compute_rental_value(REFCURSOR)
RETURNS NUMERIC AS
 DECLARE
 NUMERIC(7,2) := 0;
 total
 rental
 rentals%ROWTYPE;
 next_rental ALIAS FOR $1;
 BEGIN
 LOOP
 FETCH next_rental INTO rental;
 EXIT WHEN NOT FOUND;
 -- accumulate rental values here
 \mbox{--} pretend that this is a complex
 -- task which requires loads of amazingly
 -- clever code
 END LOOP;
 RETURN(total);
 END;
' LANGUAGE 'plpgsql';
The last function invokes the first two:
CREATE FUNCTION
```

```
compute_value_by_customer_interval(INTEGER, DATE, DATE) RETURNS NUMERIC AS '
 DECLARE
 curs REFCURSOR;
 total NUMERIC(7,2);
 BEGIN
 curs := select_rentals_by_customer_interval($1, $2, $3);
 total := compute_rental_value(curs);
 CLOSE curs;
 RETURN(total);
 END;
 LANGUAGE 'plpgsql';
```

The advantage to this approach is that you can construct a cursor using different selection criteria and call  $compute_total_value()$ . For example, you might want to compute the total values of all rentals of a given tape:

```
CREATE FUNCTION compute_tape_value(VARCHAR)

RETURNS NUMERIC AS '

DECLARE

curs REFCURSOR;

total NUMERIC(7,2);

BEGIN

OPEN curs FOR SELECT * FROM rentals WHERE tape_id = $1;

total := compute_rental_value(curs);

CLOSE curs;

RETURN(total);

END;

' LANGUAGE 'plpgsql';
```

### Triggers

So far, all the functions that defined in this chapter have been called explicitly, either by using a SELECT function() command or by using the function within an expression. You can also call certain PL/pgSQL functions automatically. A trigger is a function that is called whenever a specific event occurs in a given table. An INSERT command, an UPDATE command, or a DELETE command can cause a trigger to execute.

Let's look at a simple example. You currently have a customers table defined like this:

```
CREATE TABLE customers
(
 customer_id integer primary key,
 customer_name character varying(50) not null,
 phone character(8),
 birth_date date,
 balance decimal(7,2)
);
```

You want to create a new table that you can use to archive any rows that are deleted from the customers table. You also want to archive any updates to the customers table. Name this table customer\_archive:

```
CREATE TABLE customer_archive
 customer_id
 integer,
 customer_name
 character varying(50) not null,
 character(8),
 phone
 birth date
 date.
 balance
 decimal(7,2),
 user_changed
 varchar,
 date_changed
 date,
 operation
 varchar
```

Each row in the customer\_archive table contains a complete customers record plus a few pieces of information about the modification that took place.

Now, let's create a trigger function that executes whenever a change is made to a row in the customers table. A trigger function is a function that takes no arguments and returns a special data type—TRIGGER. (I'll talk more about the information returned by a trigger in a moment.)

```
CREATE FUNCTION archive_customer() RETURNS TRIGGER AS '
 BEGIN
 INSERT INTO customer_archive
 VALUES
 OLD.customer_id,
 OLD.customer_name,
 OLD.phone,
 OLD.birth_date,
 OLD.balance,
 CURRENT_USER,
 now(),
 TG_OP
);
 RETURN NULL;
 END;
' LANGUAGE 'plpgsql';
```

Notice that I am using a variable in this function that I have not declared: OLD. Trigger functions have access to several predefined variables that make it easier to find information about the context in which the trigger event occurred. The OLD variable contains a copy of the original row when a trigger is executed because of an UPDATE or DELETE command. The NEW variable contains a copy of the new row when a trigger is executed for an UPDATE or INSERT command.

When this trigger executes, it creates a new row in the <code>customer\_archive()</code> table. The new row will contain a copy of the original <code>customers</code> row, the name of the user making the modification, the date that the modification was made, and the type of operation: <code>TG\_OP</code> will be set to <code>'UPDATE'</code>, <code>'INSERT'</code>, or <code>'DELETE'</code>.

Table 7.3 contains a complete list of the predefined variables that you can use inside of a trigger function:

Table 7.3. Predefined Trigger Variables

| Name | Type | Description |
|------------|----------|---------------------------------------------------------------------|
| NEW | %ROWTYPE | New values (for UPDATE and INSERT) |
| OLD | %ROWTYPE | Old values (for UPDATE and DELETE) |
| TG_NAME | name | Name of trigger |
| TG_WHEN | text | BEFORE OF AFTER |
| TG_LEVEL | text | ROW OF STATEMENT <sup>[7]</sup> |
| TG_OP | text | INSERT, UPDATE, OF DELETE |
| TG_RELID | Oid | Object ID of trigger table |
| TG_RELNAME | name | Name of trigger table |
| TG_NARGS | integer  | Count of the optional arguments given to the CREATE TRIGGER command |
| TG_ARGV[]  | text[] | Optional arguments given to the CREATE TRIGGER command |

<sup>[7]</sup> Statement triggers are not supported in PostgreSQL, so TG\_LEVEL will always be set to ROW.

Now that you have created a function, you have to define it as a trigger function. The CREATE TRIGGER command associates a function with an event (or events) in a given table. Here is the command that you use for the archive\_customer() function:

```
1 CREATE TRIGGER archive_customer
2 AFTER DELETE OR UPDATE
3 ON customers
4 FOR EACH ROW
5 EXECUTE PROCEDURE archive_customer();
```

This is a rather unwieldy command, so let's look at it one line at a time.

The first line tells PostgreSQL that you want to create a new trigger—each trigger has a name—in this case, archive\_customer. Trigger names must be unique within each table (in other words, I can have two triggers named foo as long as the triggers are defined for two different tables). Inside the trigger function, the TG\_NAME variable holds the name of the trigger.

Line 2 specifies the event (or events) that cause this trigger to fire. In this case, I want the trigger to occur AFTER a DELETE command or an UPDATE command. Altogether, PostgreSQL can fire a trigger BEFORE or AFTER an UPDATE command, an INSERT command, or a DELETE command. In the trigger function, TG\_WHEN is set to either BEFORE or AFTER, and TG\_OP is set to INSERT, UPDATE, or DELETE.

Line 3 associates this trigger with a specific table. This is not an optional clause; each trigger must be associated with a specific table. You can't, for example, define a trigger that will execute on every INSERT statement regardless of the table involved. You can use the TG\_RELNAME variable in the trigger function to find the name of the associated table. TG\_RELOID holds the object-ID (OID) of the table.

A single DELETE or UPDATE statement can affect multiple rows. The FOR EACH clause determines whether a trigger will execute once for each row or once for the entire statement. PostgreSQL does not support statement-level triggers at the moment, so the only choice is FOR EACH ROW. Inside of the trigger function, TG\_LEVEL can contain either ROW or STATEMENT; but the only value currently implemented is ROW.

Line 5 finally gets around to telling PostgreSQL which function you actually want to execute when the specified events occur.

The full syntax for the CREATE TRIGGER command is

```
CREATE TRIGGER trigger-name
[BEFORE | AFTER] [INSERT | DELETE | UPDATE [OR ...]]
ON table-name FOR EACH ROW
EXECUTE PROCEDURE function-name [(args)];
```

TRIGGER Return Values

A trigger function can return a value just like any other function, but the value that you return can have far-reaching consequences. If you return NULL from a row-level BEFORE trigger, PostgreSQL cancels the rest of the operation for that

row—that means that PostgreSQL won't fire any subsequent triggers and the INSERT, UPDATE, or DELETE won't occur for that row. If you return a non-NULL value from a row-level BEFORE trigger, the value that you return must match the structure of the table that you're modifying. If PostgreSQL is executing an UPDATE or INSERT command, the row value that you return from the trigger function is used in place of the original value.

PostgreSQL ignores the return value of an AFTER trigger. PostgreSQL also ignores the return value of a statement-level BEFORE trigger.

### TRIGGER Function Arguments

Notice that the CREATE TRIGGER command allows you to specify optional arguments (indicated by args in the preceding syntax diagram). You can include a list of string literals when you create a trigger (any arguments that are not of string type are converted into strings). The arguments that you specify are made available to the trigger function through the TG\_NARGS and TG\_ARGV variables. TG\_NARGS contains an integer count of the number of arguments. TG\_ARGV contains an array of strings corresponding to the values that you specified when you created the trigger: TG\_ARGV[0] contains the first argument, TG\_ARGV[1] contains the second argument, and so on. You can use the optional trigger arguments to pass extra information that might help the trigger function know more about the context in which the trigger has executed. You might find this useful when using the same function as a trigger for multiple tables; although in most situations, the TG\_NAME, TG\_RELNAME, and TG\_OP variables provide enough context information.

### Polymorphic Functions

Starting with PostgreSQL version 8.0, you can write polymorphic functions in PL/pgSQL. A polymorphic function is a function with at least one parameter of type ANYELEMENT or ANYARRAY. The types ANYELEMENT and ANYARRAY are called polymorphic types because they can assume different "shapes" at run-time.

Here's a simple polymorphic function that will return the greater of two arguments:

```
-- ch07.sql

CREATE OR REPLACE FUNCTION max(arg1 ANYELEMENT, arg2 ANYELEMENT)

RETURNS ANYELEMENT AS $$

BEGIN

IF(arg1 > arg2) THEN

RETURN(arg1);

ELSE

RETURN(arg2);

END IF;

END;

$$ LANGUAGE 'plpgsql';
```

When you call this function with two INTEGER values, PL/pgSQL treats the function as if you had defined it as

```
CREATE OR REPLACE FUNCTION max(arg1 INTEGER, arg2 INTEGER)
RETURNS INTEGER AS $$
```

The polymorphic arguments arg1 and arg2 are assumed to be of type INTEGER.

If you call this function with two TEXT values, arg1 and arg2 are considered to be of type TEXT and the return value is also assumed to be of type TEXT. In fact, you can call this function with two arguments of almost any type. The only restriction is that the function must compile properly for a given type. In the case of the max() function, that means that there must be a > operator that compares two values of that type (since the function compares arg1 and arg2 using the > operator).

When you call a polymorphic function, the actual values that you provide for polymorphic parameters must all be of the same type. You can't call the max() function with an INTEGER and a TEXT argument because arg1 and arg2 are both defined as ANYELEMENT parameters. You can mix polymorphic arguments with other data types, you just have to ensure that all polymorphic arguments are of the same type. If you define ANYARRAY arguments, the elements within those arrays must match the type of other polymorphic parameters.

You can also write functions that return a value of type ANYELEMENT or ANYARRAY. When you call such a function, PostgreSQL infers the date type of the return value from the data type of the polymorphic arguments. You can't write a function that returns a polymorphic value unless the function expects at least one ANYELEMENT (or ANYARRAY) argument.

Here's a function that returns a polymorphic value. firstSmaller() finds the first element in arg2 that's smaller than arg1. arg2 must be a one-dimensional array:

```
CREATE OR REPLACE FUNCTION firstSmaller(arg1 ANYELEMENT, arg2 ANYARRAY)
RETURNS ANYELEMENT AS $$
BEGIN

FOR i IN array_lower(arg2, 1) .. array_upper(arg2, 1) LOOP

IF arg2[i] < arg1 THEN
 RETURN(arg2[i]);
END IF;

END LOOP;

RETURN NULL;

END;
$$ LANGUAGE 'plpgsql';
```

You can call this function with an INTEGER value and array of INTEGERS, or a TEXT value and array of TEXT values, or a NUMERIC value and an array of NUMERIC values, and so on. If the polymorphic arguments (arg1 and arg2) are of type INTEGER, the return value will be of type INTEGER. If you call firstSmaller() with NUMERIC values, the return value will be of type NUMERIC.

A function that returns a polymorphic value automatically inherits an extra variable named \$0. You can ALIAS \$0 to a more descriptive name, such as result, to make it easier to read your code. The type of \$0 is the same as the type of the return value; in other words, the data type of \$0 matches the data type of the polymorphic arguments.

The sum() function, shown here, returns a polymorphic value.

```
-- ch07.sql
CREATE OR REPLACE FUNCTION sum(arg1 ANYARRAY) RETURNS ANYELEMENT AS $$
DECLARE
 result ALIAS FOR $0;
BEGIN

result := 0;

FOR i IN array_lower(arg1, 1) .. array_upper(arg1, 1) LOOP

IF arg1[i] IS NOT NULL THEN
 result := result + arg1[i];
 END IF;

END LOOP;

RETURN(result);

END;

$$ LANGUAGE 'plpgsql';
```

The data type for 0 is inferred from the type of arg1. PL/pgSQL always initializes the return value to NULL—because this function accumulates result as it progresses through the arg1 array, you must re-initialize result to 0 before you can add to it (remember, NULL + 5 is not the same as 0 + 5—NULL+ 5 = NULL).

Note that you can't call the sum() function with an array of TEXT values because PostgreSQL doesn't define a TEXT + TEXT operator. You can call sum() with an array of any numeric type (INTEGER, REAL, NUMERIC, and so on).

### PL/pgSQL and Security

By default, a PL/pgSQL function executes with the privileges of the user that calls it. That's safe because an unprivileged user won't gain extra privileges simply by calling a PL/pgSQL function. However, there are times when you may want to convey extra privileges to a function. For example, you might hide sensitive information (such as payroll data) from a clerical user, but you want that user to "close the books" at the end of each month. Presumably, the close\_the\_books() function can do its work without exposing secret data to the user. If that's the case, you can tell PostgreSQL that you want the close\_the\_books() function to inherit the privileges of the author of the function. To convey extra privileges to a function, just add a SECURITY clause to the function definition. The SECURITY clause follows the function body and can precede or follow the LANGUAGE clause:

```
CREATE [OR REPLACE] FUNCTION name ([[argname] argtype [, ...]])
RETURNS return_type
AS $$definition$$
LANGUAGE langname | [SECURITY INVOKER | SECURITY DEFINER]

For example:

CREATE OR REPLACE FUNCTION close_the_books() RETURNS void AS $$
BEGIN
...
END;
$$ LANGUAGE 'plpgsql' SECURITY DEFINER;
```

If you don't include a SECURITY clause, PostgreSQL assumes SECURITY INVOKER (meaning that the function executes with the privileges of the invoker). Be aware that when you convey extra privileges to close\_the\_books(), you are also conveying extra privileges to any SECURITY INVOKER functions called by close\_the\_books().

# Chapter 15. Using PostgreSQL with PHP

PHP is a general-purpose programming language, but PHP is most commonly used to build dynamic web pages. A dynamic web page is a document that is regenerated each time it is displayed. For example, each time you point your web browser to cnn.com, you see the latest news. PHP is useful for building dynamic web pages because you can embed PHP programs within HTML documents. In fact, you can produce HTML documents from a PHP script.

### PHP Architecture Overview

The job of a web server (such as Apache or Microsoft's IIS) is to reply to requests coming from a client (usually a web browser). When a browser connects to a web server, it requests information by sending a URL (Uniform Resource Locator). For example, if you browse to the URL http://www.postgresql.org/software.html, your web browser connects to the server at www.postgresql.org and requests a file named software.html.

After the web server has received this request, it must decide how to reply. If the requested file cannot be found, you'll see the all too familiar HTTP 404 - File not found. Most web servers will choose a response based on the extension of the requested file. A filename ending with .html (or .htm) is usually associated with a text file containing a HTML document.

Occasionally, you'll see a URL that ends in the suffix .php. A .php file is a script that is executed by a PHP processor embedded within the web server. The script is executed each time a client requests it. The web browser never sees the .php script; only the web server sees it. As the .php script executes, it sends information back to the browser (usually in the form of an HTML document).

Listing 15.1 shows a simple PHP script.

### Listing 15.1. Simple.php

```
1 <?php
2 # Filename: Simple.php
3 echo "Hey there, I'm a PHP script!";
4 ?>
```

When you run this script (I'll show you how in a moment), the PHP interpreter will send the string "Hey there, I'm a PHP script!" to the browser.

PHP syntax might look a little strange at first, so here's a quick explanation. The script starts with the characters <?php: This tells the web server that everything that follows, up to the next ?>, is a PHP script and should be interpreted by the PHP processor. The next line is treated as a comment because it starts with a # character (PHP understands other comment characters, such as "//" as well). The third line is where stuff happens—this is a call to PHP's echo() function. echo() is pretty easy to understand; it just sends a string to the web browser. The characters on line 4 (?>) mark the end of the script.

Web browsers don't understand how to interpret PHP scripts; they prefer HTML documents. If you can use PHP to send textual data from the server to the browser, you can also send HTML documents (because an HTML document is textual data). This next PHP script (see Listing 15.2) will create an HTML document (and send it to the browser) as it executes.

### Listing 15.2. SimpleHTML.php

```
1 <?php
 # Filename: SimpleHTML.php
 3
 echo "<HTML>\n";
 echo
 "<HEAD>\n";
 5
 echo
 "<TITLE>SimpleHTML</TITLE>\n";
 "<BODY>\n";
 6
 echo
 7
 echo
 "<CENTER>I'm another simple PHP script</CENTER>\n";
 "</BODY>\n";
 ρ
 echo
9
 echo "</HTML>";
10 ?>
```

When you use a web browser to request this file (SimpleHTML.php), the server will execute the script and send the following text to the browser:

```
<HTML>
<HEAD>
<TITLE>SimpleHTML</TITLE>
<BODY>
<CENTER>I'm another simple PHP script</CENTER>
```

The web browser interprets this as an HTML document and displays the result, as shown in Figure 15.1.

Figure 15.1. **simpleHTML.php** in a browser.


Of course, if you want to display static HTML pages, PHP doesn't really offer any advantages—we could have produced this HTML document without PHP's help. The power behind a PHP script is that it can produce a different page each time it executes. Listing 15.3 shows a script that displays the current time (in the server's time zone).

# Listing 15.3. Time.php

```
1 <?php
 //Filename: Time.php
 3
 $datetime = date("Y-m-d H:i:s (T)");
 4
 5
 6
 echo "<HTML>\n";
 echo
 "<HEAD>\n";
 8
 "<TITLE>Time</TITLE>\n";
 echo
 "<BODY>\n";
 9
 echo
10
 echo
 "<CENTER>";
11
 echo
 "The current time " . $datetime;
12
 echo
 "</CENTER>\n";
13
 echo
 "</BODY>\n";
 echo "</HTML>";
14
15 ?>
```

Line 4 retrieves the current date and time, and assigns it to the variable \$datetime. Line 11 appends the value of \$datetime to a string literal and echoes the result to the browser. When you request this PHP script from within a browser, you see a result such as that shown in Figure 15.2.

Figure 15.2. Time.php in a browser.


If you request this document again (say by pressing the Refresh button), the web server will execute the script again and display a different result.

# Prerequisites

To try the examples in this chapter, you will need access to a web server that understands PHP. I'll be using the Apache web server with PHP installed, but you can also use PHP with Microsoft's IIS, Netscape's web server, and many other servers. To find out if the PostgreSQL interface is available in your copy of PHP, call the phpinfo() function and look for a section titled "PostgreSQL Support." If you see that section, you're ready to go. If you don't you might have to compile PHP from source code. You can learn how to compile PHP for your platform at the Zend website (http://www.zend.com). Be sure to add the --with-pgsql option when you configure the PHP source code.

I'll assume that you are comfortable reading simple HTML documents and have some basic familiarity with PHP in general. Most of this chapter focuses on the details of interacting with a PostgreSQL database from PHP. If you need more information regarding general PHP programming, visit http://www.zend.com.

### Client 1—Connecting to the Server

The first PHP/PostgreSQL client establishes a connection to a PostgreSQL server and displays the name of the database to which you connect. Listing 15.4 shows the clientla.php script.

#### Listing 15.4. clientla.php

```
1 <?php
 //Filename: clientla.php
 $connect_string = "dbname=movies user=bruce";
 6
 $db_handle = pg_connect($connect_string);
 8
 echo "<HTML>\n";
 "<HEAD>\n";
 echo
10
 "<TITLE>client1</TITLE>\n";
 echo
 "<BODY>\n";
11
 echo
 "<CENTER>";
12
 echo
13
 echo
 "Connected to " . pg_dbname($db_handle);
14
 "</CENTER>\n";
 echo
 "</BODY>\n";
15
 echo
 echo "</HTML>";
16
17 ?>
```

This script connects to a database whose name is hard-coded in the script (at line 4). At line 6, you attempt to make a connection by calling the pg\_connect() function. pg\_connect() returns a database handle (also called a database resource). Many of the PostgreSQL-related functions require a database handle, so you need to capture the return value in a variable (\$db\_handle).

When you call pg\_connect(), you supply a connection string that contains a list of property=value pairs<sup>[1]</sup>. Table 15.1 lists some of the properties that can appear in a pg\_connect() connection string. In client1.php, you specified two properties: dbname=movies and user=bruce.

[1] When you call pg\_connect() with a single argument, PHP calls the PQconnectdb() function from PostgreSQL's libpg API. PHP is yet another PostgreSQL API implemented in terms of libpg.

Table 15.1. Connection Attributes

Connect-string Property	Environment Variable	Example
user	PGUSER	user=korry
password	PGPASSWORD	password=cows
dbname	PGDATABASE	dbname=accounting
host	PGHOST	host=jersey
hostaddr	PGHOSTADDR	hostaddr=127.0.0.1
port	PGPORT	port=5432

If you don't specify one or more of the connect-string properties, default values are derived from the environment variables shown in Table 15.1. If necessary, pg\_connect() will use hard-coded default values for the host(localhost) and port(5432) properties. See the section titled "Connection Properties" in Chapter 5, "Introduction to PostgreSQL Programming," for a complete description of the connection properties that you can use when you call pg\_connect().

I'm not very comfortable with the idea of leaving usernames and passwords sitting around in the web server's document tree. It's just too easy to make a configuration error that will let a surfer grab your PHP script files in plain-text form. If that happens, you've suddenly exposed your PostgreSQL password to the world.

A better solution is to factor the code that establishes a database connection into a separate PHP script and then move that script outside the web server's document tree. Listing 15.5 shows a more secure version of your basic PostgreSQL/PHP script.

### Listing 15.5. client1b.php

```
1 <?php
2 //Filename: client1b.php
3
4 include("secure/my_connect_pg.php");
5
6 $db_handle = my_connect_pg("movies");
7</pre>
```

```
echo "<HTML>\n";
 echo
 "<HEAD>\n";
10
 echo
 "<TITLE>client1</TITLE>\n";
 "<BODY>\n";
11
 echo
12
 "<CENTER>";
 echo
13
 echo
 "Connected to " . pg_dbname($db_handle);
 "</CENTER>\n";
14
 echo
 "</BODY>\n";
15
 echo
16
 echo "</HTML>";
17 ?>
```

If you compare this to clientla.php, you'll see that I've replaced the call to pg\_connect() with a call to my\_connect\_pg(). I've also added a call to PHP's include() directive. The include() directive is similar to the #include directive found in most C programs: include(filename) inlines the named file into the PHP script (.php). Now let's look at the my\_connect\_pg.php file (see Listing 15.6).

### Listing 15.6. connect\_pg.php

```
1
 <?php
 2
 // File: my_connect_pg.php
3
 function my connect pg($dbname)
 4
5
 6
 $connect_string = "user=korry password=cows dbname=";
 7
 $connect_string .= $dbname;
8
9
 return(pg_connect($connect_string));
1.0
11 ?>
```

This script defines a function, named  $my_{connect_pg()}$ , which you can call to create a PostgreSQL connection.  $my_{connect_pg()}$  expects a single string argument, which must specify the name of a PostgreSQL database.

Notice that the username and password are explicitly included in this script. Place this script outside of the web server's document tree so that it can't fall into the hands of a web surfer. The question is: Where should you put it? When you call the include() directive (or the related require() function), you can specify an absolute path or a relative path. An absolute path starts with a / (or drive name or backslash in Windows). A relative path does not. The PHP interpreter uses a search path (that is, a list of directory names) to resolve relative pathnames. You can find the search path using PHP's ini\_get() function:

```
...
echo "Include path = " . ini_get("include_path");
...
```

The ini\_get() function returns a variable defined in PHP's initialization file<sup>[2]</sup>; in this case, the value of include\_path. On my system, ini\_get("include\_path") returns ".:/usr/local/php". PHP searches for include files in the current directory (that is, the directory that contains the including script), and then in /usr/local/php. If you refer back to Listing 15.5, you'll see that I am including secure/my\_connect\_pg.php. Combining the search path and relative pathname, PHP will find my include file in /usr/local/php/secure/my\_connect\_pg.php. The important detail here is that /usr/local/php is outside the web server's document tree (/usr/local/htdocs).

 $^{[2]}$  You can find the PHP's initialization file using echo get\_cfg\_var( "cfg\_file\_path" ).

The my\_connect\_pg.php script not only secures the PostgreSQL password, it also gives you a single connection function that you can call from any script—all you need to know is the name of the database that you want.

If everything goes well, the user will see the message "Connected to movies."

Let's see what happens when you throw a few error conditions at this script. First, try to connect to a nonexistent database (see Figure 15.3).


Figure 15.3. Connecting to a nonexistent database.

[View full size image]


That's not a friendly error message. Let's see what happens when you try to connect to a database that does exist, but where the PostgreSQL server has been shut down (see Figure 15.4).

Figure 15.4. Connecting to a database that has been shut down.


Again, not exactly the kind of message that you want your users to see. In the next section, I'll show you how to intercept this sort of error and respond a little more gracefully.

### Client 2—Adding Error Checking

You've seen that PHP will simply dump error messages into the output stream sent to the web browser. That makes it easy to debug PHP scripts, but it's not particularly kind to your users.

There are two error messages displayed in Figure 15.4. The first error occurs when you call the pg\_connect() function. Notice that the error message includes the name of the script that was running at the time the error occurred. In this case, my\_connect\_pg.php encountered an error on line 9—that's the call to pg\_connect(). The second error message comes from line 13 of clientlb.php, where you try to use the database handle returned by my\_connect\_pg(). When the first error occurred, pg\_connect() returned an invalid handle and my\_connect\_pg() returned that value to the caller.

Listing 15.7 shows a new version of the client script that intercepts both error messages.

### Listing 15.7. client2a.php

```
Code View: Scroll / Show All
 1 <?php
 //Filename: client2a.php
 3
 include("secure/my_connect_pg.php");
 5
 $db_handle = @my_connect_pg("movies");
 6
 echo "<HTML>\n";
 8
 9
 echo
 "<HEAD>\n";
10
 "<TITLE>client1b</TITLE>\n";
 echo
11
 "<BODY>\n";
 echo
 "<CENTER>";
12
 echo
13
14
 if($db_handle == FALSE)
15
 echo "Sorry, can't connect to the movies database";
 else
16
 echo "Connected to " . pg_dbname($db_handle);
17
18
 "</CENTER>\n";
 echo
19
 "</BODY>\n";
2.0
 echo
 echo "</HTML>";
21
22 ?>
```

If you compare this script with clientlb.php, you'll see that they are very similar. The first change is at line 6—I've added a @ character in front of the call to my\_connect\_pg(). The @ character turns off error reporting for the expression that follows. The next change is at line 14. Rather than blindly using the database handle returned by my\_connect\_pg(), you should first ensure that it is a valid handle. pg\_connect() (and therefore my\_connect\_pg()) will return FALSE to indicate that a connection could not be established. If you find that \$db\_handle is FALSE, client2a displays a friendly error message; otherwise, it displays the name of the database to which you are connected (see Figure 15.5).

Figure 15.5. A friendlier error message.

[View full size image]


This looks much nicer, but now we've lost the details that we need to debug connection problems. What we really want is a friendly error message for the user, but details for the administrator.

You can achieve this using a custom-written error handler. Listing 15.8 shows a custom error handler that emails the text of any error messages to your administrator.

#### Listing 15.8. my\_error\_handler.php

```
<?php
 1
 3
 // Filename: my_handler.inc
 5
 function my_handler($errno, $errmsg, $fname, $lineno, $context)
 6
 $err_txt = "At " . date("Y-m-d H:i:s (T)");
 8
 $err_txt .= " an error occured at line " . $lineno;
$err_txt .= " of file " . $fname . "\n\n";
 9
10
 $err_txt .= "The text of the error message is:\n";
$err_txt .= $errmsg;
11
12
13
14
 mail("administrator", "Website error", $err_txt);
15
 }
16 ?>
```

In a moment, you'll modify the client2a.php script so that it installs this error handler before connecting to PostgreSQL.

An error handler function is called whenever a PHP script encounters an error. The default error handler writes error messages into the output stream sent to the web browser. The custom error handler shown in Listing 15.8 builds an email message from the various error message components and then uses PHP's mail() function to send the message to an address of your choice.

Now, let's modify the client so that it uses my\_handler() (see Listing 15.9).

### Listing 15.9. client2b.php

```
Code View: Scroll / Show All
1 <?php
2
 //Filename: client2b.php
3
 include("secure/my_connect_pg.php");
4
 include("my_handler.php");
5
6
 set_error_handler("my_handler");
8
9
 $db_handle = my_connect_pg("movies");
10
11
 echo "<HTML>\n";
```

```
"<HEAD>\n";
12
 echo
13
 echo
 "<TITLE>client2b</TITLE>\n";
14
 "<BODY>\n";
 echo
15
 " < CENTER > ";
 echo
16
17
 if($db_handle == FALSE)
 echo "Sorry, can't connect to the movies database";
18
19
 else
20
 echo "Connected to " . pg_dbname($db_handle);
21
22
 "</CENTER>\n";
 echo
 "</BODY>\n";
23
 echo
24
 echo "</HTML>";
25
26
 restore_error_handler();
27 ?>
```

You'll make four minor changes to client2a.php. First, include() my\_handler.php. Next, call set\_error\_handler() to direct PHP to call my\_handler() rather than the default error handler (see line 7). Third, remove the @ from the call to my\_connect\_pg ()—you want errors to be reported now; you just want them reported through my\_handler(). Finally, at line 26, restore the default error handler (because this is the last statement in your script, this isn't strictly required).

Now, if you run client2b.php, you'll see a user-friendly error message, and you should get a piece of email similar to this:

```
From daemon Sat Jan 12 09:15:59 2002
Date: Sat, 12 Jan 2002 09:15:59 -0400
From: daemon <daemon@davinci>
To: bruce@virtual_movies.com
Subject: Website error

At 2002-02-12 09:15:59 (EDT) an error occurred at line 9 of file /usr/local/php/secure/my_connect_pg.php

The text of the error message is:
 pg_connect() unable to connect to PostgreSQL server: could not connect to server: No such file or directory

Is the server running locally and accepting connections on Unix domain socket "/tmp/.s.PGSQL.5432"?
```

Now, you know how to suppress error messages (using the @ operator) and how to intercept them with your own error handler.

In the remaining samples in this chapter, I will omit most error handling code so that you can see any error messages in your web browser; that should make debugging a little easier.

Now, it's time to move on to the next topic-query processing.


**ProQuest** 


Technische Universitat Wien • Logout >

#### Search

Entire Site

All Content

Current Book Only

"remote sensing" GO>

Advanced Search

#### Table of Contents


Copyright

The Real Value in Free Software

About the Authors

Acknowledgments

We Want to Hear from You!

Reader Services

- Introduction

  General PostgreSQL Use
- Programming with PostgreSQL
  - Introduction to PostgreSQL
  - Programming

 Extending PostgreSQL
  - ▶ PL/pgSQL
  - The PostgreSQL C API—libpq
  - ► A Simpler C API libpgeasy
  - ► The New PostgreSQL C++ API—libpqxx
  - ► Embedding SQL Commands in C Programs—ecpg
  - Using PostgreSQL from an ODBC Client Application
  - Using PostgreSQL from a Java Client Application
  - Using PostgreSQL with Perl
  - ▼ Using PostgreSQL with PHP

PHP Architecture

Prerequisites

rielequisites

Client 1—Connecting to the Server

Client 2—Adding Error Checking

Client 3—Query Processing

Client 4—An Interactive Query Processor

Other Features Summary

- Using PostgreSQL with Tcl and Tcl/Tk
- Using PostgreSQL with Python
- Npgsql: The .NET Data Provider
- Other Useful Programming Tools

< Return to Search Results • Print

PostgreSQL, Second Edition

Table of Contents • Index
Search Terms: Show/Hide

PRINT FIDELITY VIEW HTML VIEW - TEXT ZOOM + < PREVIOUS NEXT >

Using PostgreSQL with PHP > Client 3—Query Processing

# Client 3—Query Processing

The tasks involved in processing a query (or other command) using PHP are similar to those required in other PostgreSQL APIs. The first step is to execute the command; then you can (optionally) process the metadata returned by the command; and finally, you process the result set.

We're going to switch gears here. So far, we have been writing PHP scripts that are procedural—one PHP command follows the next. We've thrown in a couple of functions to factor out some repetitive details (such as establishing a new connection). For the next example, you'll create a PHP  $\it class$ , named  $m_{y\_table}$ , that will execute a command and process the results. You can reuse this class in other PHP scripts; and each time you extend the class, all scripts automatically inherit the changes.

Let's start by looking at the first script that uses the my\_table class and then we'll start developing the class. Listing 15.10 shows client3a.php.

### Listing 15.10. client3a.php

```
Code View: Scroll / Show All
 <HTMI,>
 <HEAD>
 <TITLE>client3a</TITLE>
 <BODY>
 //Filename: client3a.php
 8
 include("secure/my_connect_pg.php");
include("my_table_a.php");
 9
10
11
12
 $db handle = my connect pg("movies");
13
14
 $table = new my_table($db_handle, "SELECT * FROM customers;");
15
 $table->finish();
16
17
 pg_close($db_handle);
18
19
 2>
20
 </BODY>
21
 </HTML>
```

I rearranged the code in this client so that the static (that is, unchanging) HTML code is separated from the PHP script; that makes it a little easier to discern the script.

At line 10, client3a includes() the my\_table\_a.php file. That file contains the definition of the my\_table class, and we'll look at it in greater detail in a moment. Line 14 creates a new my\_table object named \$table. The constructor function for the my\_table class expects two parameters: a database handle and a command string. my\_table() executes the given command and formats the results into an HTML table. At line 15, the call to my\_table->finish() completes the HTML table. Finally, you call pg\_close() to close the database connection; that's not strictly necessary, but it's good form.

Listing 15.11 shows my\_table\_a.php.

PostgreSQL Administration
Index

Browse by Category

- Applied Sciences
- Artificial Intelligence
- Business
- Certification
- ▶ Computer Science
- Databases

Access

Access

Administration

Berkeley DB

ColdFusion

Data Mining

Data Warehousing

▶ DB2

Database Design

**Database Management** 

Filemaker Pro

FoxPro

Informix

Introduction

MySQL

Object Model

Object Oriented

Database

▶ Oracle

Performance Tuning

PostgreSQL

Relational Database

SQL

▶ SQL Server

Visual Basic

Web/Internet Database

- Desktop Publishing
- Desktop Applications
- E-Business
- E-Commerce
- Enterprise Computing
- Graphics
- Human-Computer Interaction
- Hardware
- ▶ Internet/Online
- ▶ IT Management
- Markup Languages
- Multimedia
- Networking
- Operating Systems
- Programming
- Security
- Software Engineering

View All Titles >

### Listing 15.11. my\_table\_a.php

```
Code View: Scroll / Show All
 1 <?php
 // Filename: my_table_a.php
 class my_table
 var Šresult;
 8
 var $columns;
10
 function my_table($db_handle, $command)
12
 $this->result = pg_query($db_handle, $command);
13
 $this->columns = pg_num_fields($this->result);
14
 = pg_num_rows($this->result);
15
16
 $this->start table();
17
 for($row = 0; $row < $row_count; $row++)</pre>
18
 $this->append_row($this->result, $row);
20
21
22
 function start_table()
2.3
 echo '<TABLE CELLPADDING="2" CELLSPACING="0" BORDER=1>';
24
25
 echo "\n";
26
28
 function finish()
29
30
 print("</TABLE>\n");
31
32
 pg_free_result($this->result);
33
34
 function append_row($result, $row)
35
36
 echo("<TR>\n");
38
39
 for($col = 0; $col < $this->columns; $col++)
40
 echo " <TD>";
41
 echo pg_fetch_result($result, $row, $col);
42
43
 echo "</TD>\n";
44
 echo("</TR>\n");
47
48
 }
49
50 ?>
```

my\_table.php defines a single class named my\_table. At lines 7 and 8, you see the two
instance variables for this class. \$this->\$result contains a handle to a result set. \$this->columns stores the number of columns in the result set.

The constructor for  $my\_table$  (lines 10 through 20) expects a database handle and a command string. At line 12, the constructor calls the  $pq\_query()$  function to execute the given command.  $pg\_query()$  returns a result set handle if successful, and returns FALSE if an error occurs. You'll see how to intercept  $pg\_query()$  errors in a moment. After you have a result set, you can call  $pg\_num\_fields()$  to determine the number of columns in the result set and  $pg\_num\_rows()$  to find the number of rows.

### pg\_query() in Earlier PHP Versions

In older versions of PHP, the  $pg\_query()$  function was named  $pg\_exec()$ ,  $pg\_num\_fields()$  was named  $pg\_numfields()$ , and  $pg\_num\_rows()$  was named  $pg\_numrows()$ . If you run into complaints about invalid function names, try the old names.

At line 16, the call to the start\_table() member function prints the HTML table header. Finally, at lines 18 and 19, the constructor iterates through each row in the result set and calls append\_row() to create a new row in the HTML table. We'll look at append\_row() shortly.

The  $start\_table()$  and  $finish\_table()$  member functions create the HTML table header and table footer, respectively.  $finish\_table()$  also frees up the resources consumed by the result set by calling  $pg\_free\_result()$ .

The append\_row() member function starts at line 35. append\_row() expects two parameters: a result set handle (\$result) and a row number (\$row). At line 37, append\_row() writes the HTML table-row tag (<TR>). The loop at lines 39 through 44 processes each column in the given row. For each column, append\_row() writes the HTML table-data tag (<TD>) and the table-data closing tag (</TD>). In-between these tags, you see a call to pg\_fetch\_result() that retrieves a single value from the result set. When you call pg\_fetch\_result(), you provide three parameters: a result set handle, a row number, and a column number. pg\_fetch\_result() returns NULL if the requested value is NULL[3]. If not NULL, pg\_fetch\_result() will return the requested value in the form of a string. Note that the PHP/PostgreSQL documentation states numeric values are returned as float or integer values. This appears not to be the case; all values are returned in string form.

```
[3] In PHP 4.0 and above, NULL is equal to FALSE, but not identical to FALSE. This means that NULL == FALSE evaluates to TRUE, but NULL === FALSE does not.
```

Now if you load client3a.php in your web browser, you'll see a table similar to that shown in Figure 15.6.

[View full size image] Client3a - Microsoft Internet Explore \_ | D | X Edit View Favorites THE R 3 \$ 0 0 会员 Stop Refresh History Back Search Favorites € GO Address A http://davinci/php/client3a.php customer name phone birth date 1 Jones, Henry 555-1212 1970-10-10 2 Rubin, William 555-2211 1972-07-10 3 Panky, Henry 555-1221 1968-01-21 Wonderland, Alice N. 555-1122 1969-03-05 8 Grumby, Jonas 555-2222 1984-02-21 7 Gull, Jonathon LC 1984-02-05 ₽ Done 健 Local intranet

Figure 15.6. client3a.php loaded into your web browser.

# Other Ways to Retrieve Result Set Values

Besides  $pg_fetch_result()$ , PHP provides a number of functions that retrieve result set values.

The pg\_fetch\_row() function returns an array of values that correspond to a given row. pg\_fetch\_row() requires two parameters: a result resource (also known as a result set handle) and a row number.

```
pg_fetch_row(resource result, int row_number)
```

Listing 15.12 shows the  $my_table.append_row()$  member function implemented in terms of  $pg_fetch_row()$ .

### Listing 15.12. append\_row() Using pg\_fetch\_row()

```
1 function append_row($result, $row)
2 {
3 echo("<TR>\n");
4
5 $values = pg_fetch_row($result, $row);
6
7 for($col = 0; $col < count($values); $col++)</pre>
```

# www.it-ebooks.info

In this version, you fetch the requested row at line 5. When the call to pg\_fetch\_row() completes, \$values will contain an array of column values. You can access each array element using an integer index, starting at element 0.

The next function, pg\_fetch\_array(), is similar to pg\_fetch\_row(). Like pg\_fetch\_row(), pg\_fetch\_array() returns an array of columns values. The difference between these functions is that pg\_fetch\_array() can return a normal array (indexed by column number), an associative array (indexed by column name), or both. pg\_fetch\_array() expects one, two, or three parameters:

```
pg_fetch_array(resource result [, int row [, int result_type]])
```

The third parameter can be PGSQL\_NUM, PGSQL\_ASSOC, or PGSQL\_BOTH. When you specify PGSQL\_NUM, pg\_fetch\_array() operates identically to pg\_fetch\_row(); the return value is an array indexed by column number. When you specify PGSQL\_ASSOC, pg\_fetch\_array() returns an associative array indexed by column name. If you specify PGSQL\_BOTH, you will get back an array that can be indexed by column number as well as by column name. Listing 15.13 shows the append\_row() function rewritten to use pg\_fetch\_array().

### Listing 15.13. append\_row() Using pg\_fetch\_array()

```
function append row($result, $row)
 echo("<TR>\n");
5
 $values = pg_fetch_array($result, $row, PGSQL_ASSOC);
 foreach($values as $column value)
8
 echo " <TD>";
9
10
 echo $column value;
 echo "</TD>\n";
11
12
13
14
 echo("</TR>\n");
1.5
```

You should note that this version of  $append\_row()$  misses the point of using PGSQL\_ASSOC. It ignores the fact that  $pg\_fetch\_array()$  has returned an associative array. Associative arrays make it easy to work with a result set if you know the column names ahead of time (that is, at the time you write your script), but they really don't offer much of an advantage for ad hoc queries. To really take advantage of  $pg\_fetch\_array()$ , you would write code such as

```
$result = pg_query($dbhandle, "SELECT * FROM customers;");

for($row = 0; $row < pg_num_rows($result); $row++)
{
 $customer = pg_fetch_array($result, $row, PGSQL_ASSOC);

 do_something_useful($customer["customer_name"]);

 do_something_else($customer["id"], $customer["phone"]);
}
...</pre>
```

You can also obtain an associative array by calling pg\_fetch\_assoc( resource result [, int row] ). Calling pg\_fetch\_assoc() is equivalent to calling pg\_fetch\_array( ..., PGSQL\_ASSOC ).

Another function useful for static queries is  $pg_fetch_object()$ .  $pg_fetch_object()$ 

returns a single row in the form of an object. The object returned has one field for each column, and the name of each field will be the same as the name of the column. For example:

```
$\text{for(\$row = 0; \$row < pg_num_rows(\$result); \$row++)}
{
 $\text{customer = pg_fetch_object(\$result, \$row, PGSQL_ASSOC);}
 $\text{do_something_useful(\$customer->customer_name);}
}
do_something_else(\$customer->id, \$customer->phone);
}
...
```

There is no significant difference between an object returned by pg\_fetch\_object() and an associative array returned by pg\_fetch\_array(). With pg\_fetch\_array(), you reference a value using \$array[\$column] syntax. With pg\_fetch\_object(), you reference a value using \$object->\$column syntax. Choose whichever syntax you prefer.

One warning about  $pg_fetch_object()$  and  $pg_fetch_array(\dots, PGSQL_ASSOC)$ —if your query returns two or more columns with the same column name, you will lose all but one of the columns. You can't have an associative array with duplicate index names, and you can't have an object with duplicate field names.

### Metadata Access

You've seen that  $pg_fetch_object()$  and  $pg_fetch_array()$  expose column names to you, but the PHP/PostgreSQL API lets you get at much more metadata than just the column names.

The PHP/PostgreSQL interface is written using libpq (PostgreSQL's C-language API). Most of the functions available through libpq can be called from PHP, including the libpq metadata functions. Unfortunately, this means that PHP shares the limitations that you find in libpq.

In particular, the  $pg\_field\_size()$  function returns the size of a field.  $pg\_field\_size()$  expects two parameters:

```
int pg_field_size(resource $result, int $column_number)
```

The problem with this function is that the size reported is the number of bytes required to store the value *on the server*. It has nothing to do with the number of bytes seen by the client (that is, the number of bytes seen by your PHP script). For variable-length data types,  $pg_field_size()$  will return -1. If you're using a newer version of PHP (at least version 4.2.0) you can call  $pg_field_prtlen()$  to find the string length of a given value. You can call  $pg_field_prtlen()$  in either of the following forms:

Code View: Scroll / Show All

```
int pg_field_prtlen(resource $result, int $row_number, int $column_number) int pg_field_prtlen(resource $result, int $row_number, string $column_name)
```

The pg\_field\_type() function returns the name of the data type for a given column. pg\_field\_type() requires two parameters:

```
int pg_field_type(resource $result, int $column_number)
```

The problem with pg\_field\_type() is that it is not 100% accurate. pg\_field\_type() knows nothing of user-defined types or domains. Also, pg\_field\_type() won't return details about parameterized data types. For example, a column defined as NUMERIC( 7,2) is reported as type NUMERIC. *Note*: pg\_field\_type() has been improved in PHP version 5; it now queries the server to retrieve the name of the column's data type so it will return the correct name for user-defined types and domains (but it still doesn't return details about parameterized types).

Having conveyed the bad news, let's look at the metadata functions that are a little more useful for most applications.

You've already seen  $pg_num_rows()$  and  $pg_num_fields()$ . These functions return the number of rows and columns (respectively) in a result set.

The pg\_field\_name() and pg\_field\_num() functions are somewhat related. pg\_field\_name() returns the name of a column, given a column number index. pg\_field\_num() returns the column number index of a field given the field's name.

Let's enhance the  $my_{table}$  class a bit by including column names in the HTML table that we produce. Listing 15.14 shows a new version of the  $start_{table}()$  member function.


### Listing 15.14. my\_table.start\_table()

```
1 function start_table()
2 {
3 echo '<TABLE CELLPADDING="2" CELLSPACING="0" BORDER=1>';
4
5 for($col = 0; $col < $this->columns; $col++)
6 {
7 echo " <TH>";
8 echo pg_field_name($this->result, $col);
9 echo "</TH>\n";
10 }
11 echo "\n";
12 }
```

I used the  $\prec$ TH> tag here instead of  $\prec$ TD>, so that the browser knows that these are table header cells (table header cells are typically bolded and centered).

Now when you browse to client3a.php, you see a nice set of column headers as shown in Figure 15.7.

Figure 15.7. client3a.php—with column headers.


Let's fix one other problem as long as we are fiddling with metadata. You may have noticed that the last row in Figure 15.7 looks a little funky—the phone number cell has not been drawn the same as the other cells. That happens when we try to create a table cell for a NULL value. If you look at the code that you built for the HTML table, you'll see that the last row has an empty <TD></TD> cell. For some reason, web browsers draw an empty cell differently.

To fix this problem, you can modify  $append_{row()}$  to detect NULL values (see Listing 15.15).

### Listing 15.15. my\_table.append\_row()

```
1 function append_row($result, $row)
2 {
3 echo("<TR>\n");
```

```
for($col = 0; $col < $this->columns; $col++)
5
6
7
 echo " <TD>";
8
 if(pg_field_is_null($result, $row, $col) == 1)
10
 echo " ";
 elseif(strlen(pg_result($result, $row, $col)) == 0)
 echo " "
12
13
 else
14
 echo pg_result($result, $row, $col);
15
 echo "</TD>\n";
16
17
18
 echo("</TR>\n");
19
```

At line 9, you detect NULL values using the pg\_field\_is\_null() function. If you encounter a NULL, you echo a non-breaking space character ( ) instead of an empty string. You have the same problem (a badly drawn border) if you encounter an empty string, and you fix it the same way (lines 11 and 12). Now, when you display a table, all the cells are drawn correctly, as shown in Figure 15.8.

[View full size image] Client3a - Microsoft Internet Explorer \_ | D | X Edit View Favorites Tools Help 3 4 \*6 History Back Forward Stop Refresh Home Search Favorites Address A http://davinci/php/client3a.php ~ PG0 phone birth\_date customer\_name 555-1212 1970-10-10 1 Jones, Henry 2 Rubin, William 555-2211 1972-07-10 3 Panky, Henry 555-1221 1968-01-21 4 Wonderland, Alice N. 555-1122 1969-03-05 8 Grumby, Jonas 555-2222 1984-02-21 7 Gull, Jonathon LC 1984-02-05 ₽ Done 健 Local intranet

Figure 15.8. client3a.php—final version.

There are a few more metadata functions that you can use in PHP, and you will need those functions in the next client that you write.

```
PHP, PostgreSQL, and Associative Functions
One of the more interesting abstractions promised (but not yet offered) by PHP
and the PHP/PostgreSQL API is the associative function. An associative function
gives you a way to execute a SQL command without having to construct the
entire command yourself. Let's say that you need to {\tt INSERT} a new row into the
customers table. The most obvious way to do this in PHP is to build up an
INSERT command by concatenating the new values and then executing the
command using pg_query(). Another option is to use the pg_insert()
function. With pg_insert(), you build an associative array. Each element in
the array corresponds to a column. The key for a given element is the name of
the column, and the value for the element is the value that you want to insert.
For example, you can add a new row to the customers table with the following
code:
$customer["id"]
 = 8;
$customer["customer_name"] = "Smallberries, John";
$customer["birth_date"]
 = "1985-05-14";
pg_insert($db_handle, "customers", $customer);
```

In this code snippet, you have created an associative array with three entries. When you execute the call to pg\_insert(), PHP will construct the following INSERT command:

```
TNSERT INTO customers
 id.
 customer_name,
 birth_date
 VALUES
 8,
 'Smallberries, John',
 1985-05-14
```

PHP knows the name of the table by looking at the second argument to  $pg\_insert()$ . The column names are derived from the keys in the \$customers array, and the values come from the values in the associative array.

Besides pg\_insert(), you can call pg\_delete() to build and execute a DELETE command. When you call pg\_delete(), you provide a database handle, a table name, and an associative array. The associative array is used to construct a WHERE clause for the DELETE command. The values in the associative array are ANDed together to form the WHERE clause.

You can also use  $pg\_select()$  to construct and execute a SELECT \* command. pg\_select() is similar to pg\_delete()—it expects a database handle, a table name, and an associative array. Like  $pg\_delete()$ , the values in the associative array are ANDed together to form a WHERE clause.

Finally, the  $pg\_update()$  function expects two associative arrays. The first array is used to form a WHERE clause, and the second array should contain the data (column names and values) to be updated.

As of PHP version 5.0, the associative functions are documented as experimental and are likely to change. Watch for these functions in a future

# PostgreSQL, Second Edition

Table of Contents • Index

PRINT FIDELITY VIEW HTML VIEW - TEXT ZOOM +

< PREVIOUS NEXT >

Top of Page

Hide 🔲

Additional Reading

Safari has identified sections in other books that relate directly to this selection using Self-Organizing Maps (SOM), a type of neural network algorithm. SOM enables us to deliver related

- Using the PHP SQLite Extension From SQLite by Chris Newman
- 2. The PHP API for MvSQL From Sams Teach Yourself MySQL in 21 Days, Second Edition by Tony Butcher

sections with higher quality results than traditional query-based approaches allow.

- 3. PHP Language Structure From Sams Teach Yourself PHP, MySQL and Apache: All in One, Third Edition by Julie Meloni
- 4. The PHP API From MySQL® Phrasebook by Zak Greant; Chris Newman
- From Learning PHP and MySQL by Jon A. Phillips; Michele E. Davis
- 6. Quick Start, Quick Reference From PHP and MySQL by Example by Ellie Quigley; Marko Gargenta
- Accessing MySQL Using PHP From Learning MySQL by Seyed M.M. "Saied" Tahaghoghi; Hugh E. Williams
- Untainting User Data From Learning MySQL by Seyed M.M. "Saied" Tahaghoghi; Hugh E. Williams

9.

Writing an Object-Oriented MySQL Interface for PHP From MySQL Cookbook by Paul DuBois

10. Querying the Database with PHP Functions From Learning PHP & MySQL, 2nd Edition by Michele E. Davis; Jon A. Phillips

URL http://proquest.safaribooksonline.com/0672327562/ch15lev1sec5

Company | Terms of Service | Privacy Policy | Contact Us | Help | 508 Compliance Copyright © 2007 Safari Books Online. All rights reserved.

### Client 4—An Interactive Query Processor

You now have most of the pieces that you need to build a general-purpose query processor within a web browser. Our next client simply prompts the user for a SQL command, executes the command, and displays the results.

If you want to try this on your own web server, be sure that you understand the security implications. If you follow the examples in this chapter, your PHP script will use a hard-coded username to connect to PostgreSQL. Choose a user with very few privileges. In fact, most PHP/PostgreSQL sites should probably define a user account specifically designed for web access. If you're not careful, you'll grant John Q. Hacker permissions to alter important data.

We'll start out with a simple script and then refine it as we discover problems.

First, you need an HTML page that displays a welcome and prompts the user for a SQL command. Listing 15.16 shows the client4.html document.


#### Listing 15.16. client4.html

```
Code View: Scroll / Show All
 1 <HTML>
 <!-- Filename: client4.html>
 3
 4
 5
 <HEAD>
 6
 <TITLE>client4a</TITLE>
 8
 <CENTER>
 9
 <FORM ACTION="client4a.php" METHOD="POST">
10
 <!>Enter SQL command:</!>
11
12
 <INPUT TYPE="text"
13
 NAME="query"
 SIZE="80"
14
 ALIGN="left"
VALUE="">
15
16
17
18

 <INPUT TYPE="submit" VALUE="Execute command">
19
2.0
 </FORM>
21 </CENTER></BODY>
22 </HTML>
```

This HTML document defines a form that will be posted to the server (see line 9). After the user enters a command and presses the Execute Command button, the browser will request the file client4a.php. We'll look at client4a.php in a moment. When you request this page in a web browser, you will see a form similar to that shown in Figure 15.9.

Figure 15.9. client4.html.


Now let's look at the second half of the puzzle—client4a.php (see Listing 15.17).

### Listing 15.17. client4a.php

```
Code View: Scroll / Show All
 1 <HTML>
 <HEAD>
 3
 <TITLE>Query</TITLE>
 <BODY>
 4
 5
 <?php
 6
 # Filename: client4a.php
 include("secure/my_connect_pg.php");
 include("my_table_e.php");
10
11
12
 $command_text = $HTTP_POST_VARS["query"];
13
14
 if(strlen($command_text) == 0)
15
 echo "You forgot to enter a command";
16
17
18
 else
19
20
 $db_handle = my_connect_pg("movies");
21
22
 $table = new my_table($db_handle, $command_text);
23
 $table->finish();
24
 pg_close($db_handle);
26
 }
28
 </BODY>
29 </HTML>
```

Most of this script should be pretty familiar by now. You include <code>secure/my\_connect\_\_pg.php</code> to avoid embedding a username and password inline. Next, include <code>my\_table\_e.php</code> so that you can use the <code>my\_table\_class</code> (<code>my\_table\_e.php</code> includes all the modifications you made to the original version of <code>my\_table\_a.php</code>).

At line 12, client4a retrieves the command entered by the user from the \$HTTP\_POST\_\_VARS[] variable. Look back at lines 12 through 16 of Listing 15.16 (client4.html). You are defining an INPUT field named query. When the user enters a value and presses the Execute Command button, the browser posts the query field to client4a.php. PHP marshals all the posted values into a single associative array named \$HTTP\_POST\_\_VARS[] (also known as \$\_POST starting in PHP version 5). The key for each value in this array is the name of the posted variable. So, you defined a field named query, and you can find the value of that field in \$HTTP\_POST\_\_VARS ["query"].

If you try to execute an empty command using pg\_query(), you'll be rewarded with an ugly error message. You can be a little nicer to your users by intercepting empty commands at lines 14 through 16 and displaying a less intimidating error message.

The remainder of this script is straightforward: simply establish a database connection and use the  $my\_table$  class to execute the given command and display the result.

Let's run this script to see how it behaves (see Figures 15.10 and 15.11).

Figure 15.10. Submitting a query with client4.html.

[View full size image]


Figure 15.11. Submitting a query with client4.html—result.


That worked nicely. Let's try another query (see Figures 15.12 and 15.13).

Figure 15.12. Causing an error with client4.html.

[View full size image]


Figure 15.13. Causing an error with client4.html—result.


Hmmm...that's not what we were hoping for. What went wrong? Actually, there are several problems shown here. First, PHP is reporting that we have an erroneous backslash on line 12 of my\_table\_e.php. Line 12 is inside of the my\_table constructor and it sends the following command to the server:

```
$this->result = pg_query($db_handle, $command);
```

There are no backslashes on that line; there are no backslashes in the command that you entered. Where are the backslashes coming from? If you echo  ${\t where are the backslashes}$  coming from? If you echo  ${\t where are the backslashes}$  coming from? If you echo  ${\t where are the backslashes}$  coming from? If you entered SELECT \* FROM customers where birth\_date = '1984-02-21', and PHP changed this to SELECT \* FROM customers where birth\_date = \'1984-02-21\'. According to the PHP manual, all single-quotes, double-quotes, backslashes, and NULLs are escaped with a backslash when they come from a posted value.  ${\t where are the backslashes}$ 

[4] You can disable the automatic quoting feature by setting the magic\_quote\_gpc configuration variable to no. I would not recommend changing this value—you're likely to break many PHP scripts.

This is easy to fix. You can simply strip the escape characters when you retrieve the command text from \$HTTP\_VARS[]. Changing client4a.php, line 12, to

```
if(get_magic_quotes_gpc())
 $command_text = stripslashes($HTTP_POST_VARS["query"]);
```

will make it possible to execute SQL commands that contain single-quotes.

That was the first problem. The second problem is that you don't want the end-user to see these nasty-looking PHP/PostgreSQL error messages. To fix this problem, you need to intercept the error message and display it yourself. Listing 15.18 shows a new version of the  $my\_table$  constructor.

### Listing 15.18. my\_table.my\_table()

```
function my_table($db_handle, $command)
 2
 3
 $this->result = @pg_query($db_handle, $command);
 4
 if($this->result == FALSE)
 5
 6
 7
 echo pg_last_error($db_handle);
 8
 else
10
 $this->columns = pg_num_fields($this->result);
11
12
 $row_count
 = pg_num_rows($this->result);
14
 $this->start_table($command);
16
 for($row = 0; $row < $row_count; $row++)</pre>
17
 $this->append_row($this->result, $row);
18
19 }
```

We've restructured this function a bit. Because the goal is to intercept the default error message, we suppress error reporting by prefixing the call to  $pg\_query()$  with an @. At line 5, determine whether  $pg\_query()$  returned a valid result set resource. If you are used to using PostgreSQL with other APIs, there is an important difference lurking here. In other PostgreSQL APIs, you get a result set even when a command fails—the error message is part of the result set. In PHP,  $pg\_query()$  returns FALSE when an error occurs. You must call  $pg\_last\_error()$  to retrieve the text of the error message (see line 7).

If you have succeeded in executing the given command, you can build an HTML table from the result set as before.

Now, if you run into an error condition, the result is far more palatable (see Figures 15.14 and 15.15).

Figure 15.14. Causing an error with client4.html—part 2.


Figure 15.15. Causing an error with client4.html—part 2, result.


[View full size image]


Notice that you see only one error message this time. In Figure 15.13, you saw multiple error messages. Not only had client4a failed to intercept the original error, but it went on to use an invalid result set handle; when you fix the first problem, the other error messages go away.

At this point, you can execute queries and intercept error messages. Let's see what happens when you execute a command other than SELECT. First, enter the command shown in Figure 15.16.


After clicking on the Execute Command button, you see the result displayed in Figure 15.17.

Figure 15.17. Executing an **INSERT** command—result.

[View full size image]


Hmmm...that's a bit minimalist for my taste. You should at least see a confirmation that something has happened. When you execute a non-SELECT command, the pg\_query() function will return a result set resource, just like it does for a SELECT command. You can differentiate between SELECT and other commands by the fact that pg\_num\_fields() always returns 0 for non-SELECT commands.


Let's make one last modification to the  $my\_table$  constructor, in Listing 15.19, so that it gives feedback regardless of which type of command executed.

Listing 15.19. my\_table.my\_table()—Final Form

```
Code View: Scroll / Show All
 function my_table($db_handle, $command)
 2
 3
 $this->result = @pg_query($db_handle, $command);
 4
 5
 if($this->result == FALSE)
 6
 7
 echo pg_last_error($db_handle);
 8
9
 else
10
 $this->columns = pg_num_fields($this->result);
11
12
13
 if($this->columns == 0)
14
15
 echo $command;
17
 echo pg_affected_rows($this->result);
18
 echo " row(s) affected";
19
20
 if(pg_last_oid($this->result) != 0)
 echo ", OID = ". pg_last_oid($this->result);
21
22
23
 else
24
25
 = pg_num_rows($this->result);
 $row count
26
27
 $this->start table($command);
28
29
 for($row = 0; $row < $row_count; $row++)</pre>
 $this->append_row($this->result, $row);
30
31
32
 }
33 }
```

This version checks the result set column count at line 13. If you find that the result set contains 0 columns, echo the command text and the number of rows affected by the command (that gives you feedback similar to what you would see using the psql client). You can also call the  $pg_last_oid()$  function.  $pg_last_oid()$  returns the OID (object ID) of the most recently inserted row.  $pg_last_oid()$  returns 0 if the command was not an INSERT or if more than one row was inserted.

Figure 15.18. Executing an INSERT command—final result.


Now that you know how to write an interactive query processor using PHP, don't forget the security implications of doing so. Make sure that you connect to the PostgreSQL server using an account with very few privileges: If you give a visitor lots of privileges and a way to execute any command he wants, you're inviting disaster.

More typically, you ask a visitor to your site to type in a value that you use to construct an SQL command. For example, you may prompt the user for a "Customer Name" and retrieve the matching record with a query such as

```
$query = "SELECT * FROM customers WHERE customer_name = '";
$query .= $_POST['customer_name'] . "'";
```

That works, sometimes. What happens if the user types in a value such as "Freddy's Fudge Factory"? Then your query becomes

```
SELECT * FROM customers WHERE customer_name = 'Freddy's Fudge Factory'.
```

See the problem? As far as PostgreSQL is concerned, a string literal is enclosed in a pair of single quotes. The PostgreSQL parser thinks the customer name ends at Freddy—the rest of the customer name is just a syntax error. To fix that sort of problem, just quote any string values with the pg\_escape\_string() function, like this:

```
$customer_name = pg_escape_string($_POST['customer_name']);
$query = "SELECT * FROM customers WHERE customer_name = '$customer_name'";
```

### Other Features

There are a number of PostgreSQL-related PHP functions that I have not covered in this chapter.

Newer versions of PHP have added support for asynchronous query processing (see pg\_send\_query(), pg\_connection\_busy(), and pg\_get\_result()). Asynchronous query processing probably won't be of much use when you are constructing dynamic web pages, but clever coders can use asynchronous queries to provide intermediate feedback for long-running operations (sorry, I'm not that clever).

PHP offers a set of functions that can give you information about a database connection. We used the  $pg_dbname()$  function in the first client (see Listing 15.4) to display the name of the database to which we were connected. You can also use the  $pg_port()$  and  $pg_options()$  function to retrieve the port number and options associated with a database connection. PHP provides a  $pg_host()$  function that is supposed to return the name of the host where the server resides. Be very careful calling  $pg_host()$ ; if you have established a local connection (that is, using a Unix-domain socket), calling  $pg_host()$  may crash your web server because of a bug in the PHP/PostgreSQL interface.

Another function offered by PHP is  $pg\_pconnect()$ . The  $pg\_pconnect()$  function establishes a persistent connection to a PostgreSQL database. Persistent connections are cached by the web server and can be reused the next time a browser requests a document that requires access to the same database. See the PHP manual for information about the pros and cons of persistent connections.

Finally, PHP supports the PostgreSQL large-object interface. You can use the large-object interface to read (or write) large data items such as images or audio files.

# Part III: PostgreSQL Administration

- 20 Introduction to PostgreSQL Administration
- 21 PostgreSQL Administration
- 22 Internationalization and Localization
- 23 Security
- 24 Replicating PostgreSQL Data with Slony
- 25 Contributed Modules

# Chapter 20. Introduction to PostgreSQL Administration

This book is divided into three parts. The first part of the book was designed as a guide to new PostgreSQL users. The middle section covered PostgreSQL programming. The third section is devoted to the topic of PostgreSQL administration. These three parts correspond to the real-world roles that we play when using PostgreSQL.

Users are concerned mostly with getting data into the database and getting it back out again. Programmers try to provide users with the functionality that they need. Administrators are responsible for ensuring that programmers and end users can perform their jobs. Quite often, one person will fill two or three roles at the same time.

When you wear the hat of an administrator, you ensure that your users can store their data in a secure, reliable, high-availability, high-performance database.

Secure means that your data is safe from intruders. You must ensure that authorized users can do the things they need to do. You also need to ensure that users cannot gain access to data that they should not see.

Reliable means the data that goes into a database can be retrieved without corruption. Any data transformations should be expected, not accidental.

High-availability means that the database is available when needed. Your users should expect that the database is ready to use when they log in. Routine maintenance should follow a predictable schedule and should not interfere with normal use. High-availability may also affect your choice of operating system and hardware. You may want to choose a cluster configuration to prevent problems in the event of a single point of failure.

High-performance means that a user should be able to perform required tasks within an acceptable amount of time. A high-performance database should also feel responsive.

In this chapter, I'll introduce you to some of the tasks that a PostgreSQL administrator must perform. The remaining chapters cover each topic in greater detail.

### Security

A PostgreSQL administrator is responsible for ensuring that authorized users can do what they need to do. An administrator is also responsible for making sure that authorized users can do only what they need to do. Another critical job is to keep intruders away from the user's data.

There are two aspects to PostgreSQL security—authentication and access. Authenti cation ensures that a user is in fact who he claims to be. After you are satisfied that a user has proven his identity, you must ensure that he can access the data that he needs.

Each user (or group) requires access to a specific set of resources. For example, an accounting clerk needs access to vendor and customer records, but may not require access to payroll data. A payroll clerk, on the other hand, needs access to payroll data, but not to customer records. One of your jobs as an administrator is to grant the proper privileges to each user.

Another aspect of security in general is the problem of securing PostgreSQL's runtime environment. Depending on your security requirements (that is, the sensitivity of your data), it may be appropriate to install network firewalls, secure routers, and possibly even biometric access controls. Securing your runtime environment is a problem that is not unique to PostgreSQL, and I won't explore that topic further in this book.

Chapter 23, "Security," shows you how to grant and revoke user privileges and also covers how to prevent tampering by intruders. I'll show you how to secure PostgreSQL data, configuration, and program files on Linux/Unix systems and on Windows hosts.

### Chapter 25. Contributed Modules

Most of the software that I've described in this book is considered to be part of the core PostgreSQL distribution. The core distribution is managed by the core development team—a small, well-organized, and highly-dedicated team of professional developers and designers. But there are a huge number of developers that contribute software to the PostgreSQL community. Some of the contributed packages are included in the core distribution (in the contrib directory) and you can find many others at the PgFoundry and Gborg web sites (www.pgfoundry.org and gborg.postgresql.org).

Contributed software is a broad term that describes open-source software designed to work with PostgreSQL. That includes everything from graphical SQL client applications and graphical management applications to procedural languages such as PL/Java and PL/perl. You can also find contributed packages that will help you convert data and programs from other systems (such as MySQL, Oracle, and mSQL) into PostgreSQL. At the Gborg web site, you can find an ODBC driver, a JDBC driver (for Java applications), a DBD:: driver (for Perl applications), and interfaces for applications written in C, C++, Visual Basic, C#, Tcl/Tk, Ruby, Python, and maybe even Cobol. You'll find database design tools, monitoring tools, administrator tools, developer tools, even complete business applications.

In this chapter, I'll describe two of the contribute packages that come in the core PostgreSQL distribution: xml2 and tsearch2. The xml2 package lets you store XML documents inside a PostgreSQL database, query those documents using XPath queries, and convert XML documents using XSLT stylesheets. tsearch2 is a full-text indexing and searching package that lets you turn your PostgreSQL server into a search engine.

Exchanging PostgreSQL Data with XML

XML is the wave of the future. Well, it's a wave in some future anyway. XML was designed to let you and I write applications that can exchange structured data. An XML document is a self-describing textual representation of data, often structured in a hierarchical form. In this section, I'll assume that you have some knowledge of XML, XPath queries, and XSLT stylesheets. If you aren't familiar with those technologies, read on—I'll show you a few examples that should help you understand the basic concepts.

You can store XML data in a PostgreSQL database without any help from third-party software. For example, let's say that one of your distributors offers a new service to the video store that you're running. Every so often the distributor sends you an XML document that describes a number of films. A typical document is shown in Listing 25.1.

#### Listing 25.1. films.xml

```
Code View: Scroll / Show All
<films>
 <film>
 <name>Casablanca</name>
 <year>1942
 <writers>
 <writer>Murray Burnett
 <writer>Joan Alison
 <writer>Julius J. Epstein
 <writer>Philip G. Epstein
 <writer>Howard Koch</writer>
 </writers>
 <leads>
 <lead>Humphrey Bogart</lead>
 <lead>Ingrid Bergman</lead>
 <lead>Peter Lorre
 </leads>
 <directors>
 <director>Michael Curtiz</director>
 </directors>
 </film>
 <name>Rear Window</name>
 <year>1954</year>
 <writers>
 <writer>Cornell Woolrich
 <writer>John Michael Hayes
 </writers>
 <lead>James Stewart</lead>
 <lead>Grace Kelly</lead>
 <lead>Raymond Burr</lead>
 </leads>
 <director>Alfred Hitchcock</director>
 </directors>
 </film>
 <film>
 <name>The Godfather</name>
 <year>1972
 <writers>
 <writer>Mario Puzo</writer>
 <writer>Francis Ford Coppola</writer>
 </writers>
 <lead>Marlon Brando</lead>
 <lead>Al Pacino</lead>
 <lead>James Caan
 <lead>Robert Duvall</lead>
 <lead>Diane Keaton
 <lead>Talia Shire</lead>
 </leads>
```

This document (films.xml) describes three films: Casablanca, Rear Window, and The Godfather. Each description contains a name, a year (the year that the film was released), a collection of writers, a collection of leads (leading actors and actresses), and a collection of directors.

To store this document in a PostgreSQL database, you could simply INSERT the whole thing into a TEXT column. In practice, you'd probably want to split the document into separate records (one for each film) and store each description in a separate row. Let's do that. First, create a table (filminfo) that will hold the film descriptions like this:

```
$ psql movies
Welcome to psql 8.0.0, the PostgreSQL interactive terminal.
...
movies=# CREATE TABLE filminfo
movies=# (
movies(# film_name VARCHAR PRIMARY KEY,
movies(# description TEXT
movies(#);
NOTICE: CREATE TABLE / PRIMARY KEY will create implicit
 index "filminfo_pkey" for table "filminfo"
CREATE TABLE
```

Now you have a container, but how do you get the XML objects into the filminfo table? The distributor has given you an XML document; you want to split that document into separate objects and then INSERT those objects into the filminfo table.

Sounds like a perfect job for XSLT (Extensible Stylesheet Language Transformations). Listing 25.2 shows an XSLT document (splitFilms.xsl) that will do the trick.

#### Listing 25.2. splitFilms.xsl

```
<xsl:stylesheet</pre>
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform" version="1.0">
 <xsl:output method="xml" omit-xml-declaration="yes"/>
 <xsl:template match="/">
 <xsl:for-each select="films/film">
6
 <xsl:text>INSERT INTO filminfo VALUES('</xsl:text>
 <xsl:value-of select="name"/>
8
 <xsl:text>','</xsl:text>
<xsl:copy-of select="."/>
10
11
 <xsl:text>');
12
 </xsl:text>
 </xsl:for-each>
13
 </xsl:template>
14
15 </xsl:stylesheet>
```

splitFilms.xsl will parse through a list of films and create an INSERT command for each film that it finds. Given the first film described in films.xml (see Listing 25.1), splitFilms.xsl will produce an INSERT command that looks like this:

```
INSERT INTO filminfo VALUES('Casablanca','<film>
 <name>Casablanca</name>
 <year>1942
 <writers>
 <writer>Murray Burnett
 <writer>Joan Alison
 <writer>Julius J. Epstein</writer>
<writer>Philip G. Epstein</writer>
 <writer>Howard Koch</writer>
 </writers>
 <leads>
 <lead>Humphrey Bogart</lead>
 <lead>Ingrid Bergman</lead>
 <lead>Peter Lorre
 </leads>
 <directors>
 <director>Michael Curtiz</director>
 </directors>
</film>');
```

You can save the INSERT commands to a text file or, better yet, just pipe the output produced by splitFilms.xsl directly into the psql command. If you're using the libxslt package, you can execute splitFilms.xsl like this:

```
$ xsltproc splitFilms.xsl films.xml | psql movies
INSERT 846648 1
INSERT 846659 1
```

There are three films described in films.xml and psql reports three INSERT commands—that's a good sign.

Now that you have XML documents in your database, you can use them just like any other TEXT value. You can search inside of an XML document using PostgreSQL's regular expression operators. For example, to find films starring Jimmy Stewart, you could execute the following query:

You can treat an XML document just like any other TEXT value, but you can add a number of XML-specific features by installing the xml2 contributed module.

XPath Queries

xml2 (also known as pgxml) is a small collection of functions that let you execute XPath queries against XML documents stored in a PostgreSQL database. xml2 does not turn your database into an XML database—you can't execute XPath queries in place of SELECT statements. Instead, xml2 lets you include XPath queries inside of SELECT (and other statements).

xml2 defines three functions that will return a single value from an XPath query:

```
xpath_string(document, query) RETURNS TEXT
xpath_number(document, query) RETURNS FLOAT4
xpath_bool(document, query) RETURNS BOOL
```

When you call one of the xml2 query functions, you provide an XML document and an XPath query. The query function returns the object (a number, string, Boolean value, list of values, or a nodeset) identified by the XPath. If that sounds confusing, it may help to look at an example. Here's a query that extracts the year node stored within a film description:

Code View: Scroll / Show All

In this case, the xpath\_string() function is invoked three times (because there are three rows in the filminfo table). In each invocation, the description column acts as an XML document and 'year' is an XPath query that navigates through the document until it finds the year element.

You can also use the XPath query functions in other parts of the SELECT command, such as the WHERE clause. For example, to find all films released before 1960:

In fact, you can use the result of an XPath query as a table. (I'll show you how to do that in a moment.)

xml2 defines five functions that return multiple values from an XPath query. The first set of functions return a nodeset in the form of a TEXT string (a nodeset is a collection of XML nodes):

```
xpath_nodeset(document, query, topTag, itemTag) RETURNS TEXT
xpath_nodeset(document, query, itemTag) RETURNS TEXT
xpath_nodeset(document, query) RETURNS TEXT
```

Use the nodeset functions when you want to extract a set of values from an XML document and you want the result to retain the XML tags present in the document. For example, to find all writers for a given film:

If you include a topTag or itemTag, xpath\_nodeset() will wrap the entire nodeset in the topTag and wrap each item inside of an <itemTag> </itemTag> pair. The extra tags are useful if you are building a new XML document out of data already in the database.

To convert a nodeset into a more conventional (and often more useful form), use the xpath\_list() function.

xpath\_list() expects two or three arguments. If you call xpath\_list() with three arguments, the last argument determines the string that separates each element in the list (the default separator is ",").

The last XPath function provided by xml2 is xpath\_table() and it can be somewhat confusing. xpath\_table() creates a tabular result set by executing an XPath query (or a series of queries separated by "|") against a table (or view). Here's an example:

Code View: Scroll / Show All

```
movies=# SELECT * FROM
movies-# xpath_table('film_name','description','filminfo','year|leads/*','1=1')
movies-#
 AS t(film_name text, year text, leads text);
 film_name
 leads
 | year |
 Casablanca
 1942 | Humphrey Bogart
 Casablanca
 Ingrid Bergman
Casablanca
 Peter Lorre
 1954 | James Stewart
Rear Window
Rear Window
 Grace Kelly
Rear Window
 Raymond Burr
The Godfather | 1972 | Marlon Brando
The Godfather
 Al Pacino
The Godfather
 James Caan
The Godfather
 Robert Duvall
 The Godfather
 Diane Keaton
The Godfather
 Talia Shire
(12 rows)
```

The AS clause tells PostgreSQL the shape of the resulting table. ( $xpath_table()$  is defined to a return a SETOF RECORDS—since a RECORD has no predefined shape, you have to tell PostgreSQL what shape to expect.)

```
xpath_table() expects five arguments:
xpath_table(key, document, table, xpathQueries, condition)
```

xpath\_table() creates a SELECT command (based on the arguments that you provide) and then executes that command. Next, xpath\_table () reads through each row returned by the SELECT command and evaluates the XPath queries against the document column.

The SELECT command is constructed from the key, document, table, and condition arguments. After executing the SELECT command, xpath\_table() verifies that the query returned exactly two columns (a key and a document) and then reads through each row in the result set, evaluating each XPath query that you provide. For each XPath query, xpath\_table() evaluates that query and, if it returns a value, stores that value in an intermediate tuple. When the tuple is complete, xpath\_table() adds its to the final result set. If you invoke xpath\_table() with two or more XPath queries that return nodesets of differing sizes, the final result set will contain NULL values.

That's a rather complex description that might be better illustrated by walking through the process one step at a time.

Given the arguments

```
xpath_table('film_name','description','filminfo','year|leads/*','1=1')
```

xpath\_table() starts by splitting the xpathQueries argument (year|leads/\*) into individual queries. In this case, xpath\_table() finds two
queries: year and leads/\*. Since you've supplied two queries, the result set produced by xpath\_table() will contain three columns: the first
column will contain the key field (film\_name), the second column will contain the result of the first XPath query (year), and the third column
will contain the result of the send XPath query (leads/\*).

Next, xpath\_table() pastes together a SELECT command that looks like this:

```
SELECT film_name, description FROM filminfo WHERE 1=1;
```

 $xpath\_table()$  always selects two columns from the table: the key and the document. The condition argument is tacked on to the end of the command in the form of a WHERE clause—you must provide a condition even if you want to process every row in the given table<sup>[1]</sup>.

[1] The condition argument is just tacked onto the end of the SELECT command—you can include any text that can legally follow the word WHERE in a SELECT command. In fact, you can force xpath\_table() to join two tables by listing them both in the table argument and specifying a join in the condition argument.

Next, xpath\_table() executes the SELECT command and loops through each row that makes it through the WHERE clause. xpath\_table() constructs one or more tuples out of each row returned by the SELECT command. To fill in the first column in each new tuple, xpath\_table() simply copies the key column (film\_name) from the row returned by the SELECT command. To fill in the remaining columns, xpath\_table() evaluates each XPath query against the document column. In this example, the first document (the description column) returned by the SELECT command looks like this:

```
<name>Casablanca</name>
 <year>1942
 <writers>
 <writer>Murray Burnett
 <writer>Joan Alison
 <writer>Julius J. Epstein</writer>
 <writer>Philip G. Epstein</writer>
 <writer>Howard Koch</writer>
 </writers>
 <leads>
 <lead>Humphrey Bogart</lead>
 <lead>Ingrid Bergman</lead>
 <lead>Peter Lorre</lead>
 </leads>
 <directors>
 <director>Michael Curtiz</director>
 </directors>
</film>
```

The first XPath query (year) nabs a nodeset that contains a single value (1942). The second XPath query (leads/\*) returns a nodeset containing three values (Humphrey Bogart, Ingrid Bergman, and Peter Lorre). For each row returned by the SELECT command, xpath\_table() produces one or more tuples. The number of new tuples is determined by the largest nodeset returned by the XPath queries. In this case, the largest nodeset contains three nodes, so xpath\_table() will add three tuples to the final result set. To form the new tuples, xpath\_table() copies the key value ("Casablanca") into the first column of each new tuple, and then starts copying the nodes into the remaining columns. If xpath\_table() runs out of nodes for a given column (and it will run out when the nodesets differ in length), it writes a NULL value into the tuple instead.

When it finishes with the first row, xpath\_table() repeats the process for each of the remaining rows. When it hits the second row (Rear Window), xpath\_table() again finds that the nodeset produced by the first XPath query contains a single value (1954) and the second nodeset contains three values—that means three more rows in the final result set. The last row returned by the SELECT command (The Godfather) produces one nodeset that contains a single value (1972) and second nodeset that contains six values, so xpath\_table() adds six more rows to the final result set.

You can infer a few rules from this walk-through:

- The number of columns produced by xpath\_tables() is always one more than the number of XPath queries that you specify
- The AS clause that you define must contain one more column than the number of XPath queries that you specify
- The first column in the result set always contains values from the key column that you specify
- The number of rows produced for any given row in the source table is determined by the largest nodeset extracted from that row
- For any given row in the source table, some columns will contain NULL values if the nodesets extracted from that row differ in size

You can see that the XPath query functions are powerful but they can also be unwieldy. You can simplify the xml2 functions by wrapping them in custom-made views and functions.

For example, you can easily create a view that uses xpath\_table() to extract leading actors and actresses like this:

```
Casablanca | Ingrid Bergman
Casablanca | Peter Lorre
(3 rows)
```

That's much better. Of course, you can treat a view built from xpath\_table() just like any other table or view. For example, you could join the film\_leads view and the tapes table to produce of a list of all leading actors and actresses starring in the films that you have in stock:

```
movies=# SELECT DISTINCT ON(title, leads) tape_id, title, leads
movies-#
 FROM tapes, film_leads WHERE name = title;
tape_id |
 title
 leads
MC-68873 | Casablanca
 Humphrey Bogart
 MC-68873
 Casablanca
 Ingrid Bergman
MC-68873
 Casablanca
 Peter Lorre
AH-54706
 Rear Window
 Grace Kelly
AH-54706
 Rear Window
 James Stewart
AH-54706
 Raymond Burr
 Rear Window
AB-67472
 The Godfather
 Al Pacino
AB-67472
 The Godfather
 Diane Keaton
AB-67472
 The Godfather
 James Caan
AB-67472
 Marlon Brando
 The Godfather
AB-67472
 The Godfather
 Robert Duvall
AB-67472
 Talia Shire
 The Godfather
(12 rows)
```

(the DISTINCT ON clause weeds out any duplicates in case you have multiple copies of the same video, each with a different tape\_id.)

You can also simplify the XPath query functions (xpath\_string(), xpath nodeset(), xpath\_list(), and so on) by wrapping them in more convenient forms. In fact, you don't even have to resort to a procedural language (such as PL/pgSQL or Java)—you can write the wrapper functions in SQL. For example, the script shown in Listing 25.3 creates a function that returns a comma-separated list of the leads actors and actresses starring in a given film.

# Listing 25.3. starring.sql

```
-
-- Filename: starring.sql
--
CREATE FUNCTION starring(title TEXT) RETURNS TEXT AS
$$
 SELECT xpath_list(description, 'leads/*')
 FROM filminfo
 WHERE film_name = $1
$$
LANGUAGE 'SQL';
```

You can call this function in the select-list part of a SELECT command, in the WHERE clause, or in both parts:

That query returns the leading actors and actresses who star in any video that you stock that features James Stewart.

Converting XML Data with XSLT

At the beginning of the previous section, I showed you how to use XSLT to translate an XML document into a sequence of INSERT commands. XSLT can convert any XML document into (just about) any other form.

The xml2 contributed module includes an XSLT processor that you can invoke from within the PostgreSQL server. (Actually, xml2 includes an interface to the libxslt package.) That means that you can use XSLT to convert XML documents stored inside of your database, without ever leaving the comfort of your favorite PostgreSQL client.

XSLT is often used to produce HTML web pages from XML documents, and in this section, I'll show you how to turn the XML documents stored in the filminfo table into user-friendly web pages.

To convert an XML document using an XSLT stylesheet, call the xslt\_process() function. xslt\_process() expects two arguments:

```
xslt_process(document TEXT, stylesheet TEXT) RETURNS TEXT
```

It may seem obvious, but it's worth pointing out that you can provide either argument as a TEXT literal, as an expression that evaluates to a

TEXT value, or as a reference to a column in the database. The most convenient way to use xslt\_process() is to store both the XML document and the XSLT stylesheet in a PostgreSQL table (probably in two separate tables).

To start this exercise, I'll create a table that will hold XSLT stylesheets:

```
{\tt movies=\#} CREATE TABLE transforms(name VARCHAR, stylesheet TEXT); CREATE TABLE
```

Next, I'll create a function named stylesheet() that will retrieve a stylesheet from the transforms table, given the name of the desired stylesheet:

```
movies=# CREATE FUNCTION stylesheet(name VARCHAR) RETURNS TEXT AS
movies-# $$
movies$# SELECT stylesheet FROM transforms WHERE name = $1
movies$# $$ LANGUAGE 'SQL';
CREATE FUNCTION
```

At this point, the movies database stores XML documents inside of the filminfo table and stores XSLT stylesheets in the transforms table. Listing 25.4 shows a script that will add a new stylesheet to the transforms table.

## Listing 25.4. movieOfTheWeek.sql

```
Code View: Scroll / Show All
INSERT INTO transforms VALUES(
'movieOfTheWeek'.
$$<xsl:stylesheet
 xmlns:xsl="http://www.w3.org/1999/XSL/Transform"
 version="1.0"
 <xsl:output method="html"/>
 <xsl:template match="/film">
 <HTML>
 <HEAD><TITLE>Movie of the week</TITLE></HEAD>
 <STYLE TYPE="text/css">
BODY {font-family: sans-serif}
 H1 {font-size: 20pt}
 H2 {font-size: 22pt; font-style: italic}
 LU {font-size: 16pt}
 </STYLE>
 <BODY>
 <H1>This week's movie</H1>
 <H2><xsl:value-of select="name"/></H2>
 <H1>Starring:</H1>

 <xsl:for-each select="leads/lead">
 <xsl:value-of select="."/>
 </xsl:for-each>

 <H1>Directed by:</H1>
 <xsl:for-each select="directors/director">
 <xsl:value-of select="."/>
 </xsl:for-each>
 <P>Released in: <xsl:value-of select="year"/></P>
 </BODY>
 </HTML>
 </xsl:template>
</xsl:stylesheet>$$);
```

When you execute this script, you're storing an XSLT stylesheet in the transforms table. I won't walk you through the workings of the stylesheet; XSLT is a powerful but unfriendly language and I can't really do it justice in this book, so pick up a good XSLT book if you need more information. I will point out a very important rule, though—the XSLT processor included with xml2 examines the first character in the stylesheet to decide whether you've given it a real stylesheet or a reference to a remote stylesheet. If the first character is a "<", the XSLT processor assumes that the string is the stylesheet. If the first character is anything other than a "<", the XSLT processor assumes that you've given it a URI that identifies the real stylesheet (that is, the string is treated as if it were something like "http://example.com/the-real-stylesheet.xsl"). When you INSERT (or UPDATE) a stylesheet into a table, make sure that the opening "<" immediately follows the quote character(s)—you don't want a newline between the "\$\$" and the "<" or you'll spend a great deal of time increasing your four-letter vocabulary.

To apply the stylesheet shown in Listing 25.4, choose a film that you want to feature (say, Casablanca) and execute the following

#### commands:

```
movies=# \t
Showing only tuples.
movies=# \o movieOfTheWeek.html
movies=# \SELECT xslt_process(description, stylesheet('movieOfTheWeek'))
movies-# FROM filminfo
movies-# WHERE film_name = 'Casablanca';
movies=# \o
movies=# \o
movies=# \t
Tuples only is off
```

The first command (\t) turns on psql's "tuple-only mode." In this mode, psql omits the column headers (and command responses) that you normally see when you execute a query—you only see the data values returned by each query. The second command (\o movieOfTheWeek.html) tells psql to create a new file named movieOfTheWeek.html (in the current directory) and write command results to that file. Once you've executed those two commands, psql will write raw query results (tuples only) to movieOfTheWeek.html.

As I mentioned earlier, xslt\_process() expects two arguments. The first argument tells xslt\_process() to convert the XML document found in filminfo's description column. The second argument specifies the stylesheet that xslt\_process() will use to control the conversion process. The SELECT command calls the stylesheet() function I defined earlier (at the beginning of this section) to retrieve the movieOfTheWeek stylesheet.

When the SELECT command completes, the \o command closes movieOfTheWeek .html and redirects psql output to your screen. The \t command turns tuple-only mode off again so that you'll see column headers (and command tags).

The overall result here is that you've produced an HTML document (movieOfTheWeek.html) by converting the an XML document using an XSLT stylesheet. If you view movieOfTheWeek.html in a web browser, you'll see a page similar to that shown in Figure 25.1.


## Using Full-text Search

If you've ever used Google to search for a web site (and who hasn't), you've used a full-text search engine. A full-text search engine catalogs the words and phrases found in a set of documents and then lets you search for documents that match a given pattern. The tsearch2 contributed module adds full-text search features to a PostgreSQL server. When you add the tsearch2 package to a database, you get a small collection of new data types, a large collection of new functions (most of which you'll never invoke directly), and a new search operator. When you use tsearch2, the documents that you catalog and search are the values stored in your database. If you have customers table that stores miscellaneous notes about each customer, the notes column in each row might be a searchable document. If your database includes a parts list, you may want to catalog the description of each part. In tsearch2 terms, a document is a string that you want to catalog and search. A pattern is a logical collection of words that you want to find. A pattern may be as simple as a single word. If a pattern contains multiple words, you can use pattern operators to define how the words relate to the documents that you want to search. For example, you can create a pattern that matches any document that contains every word in the pattern, a pattern that matches any document that contains any of the words in the pattern, or any combination.

Before you try out any of the examples in this section, install tsearch2 into your database and then execute the following command:

If you don't call set\_curcfg() first, the queries that I show you will fail with the error:

```
ERROR: could not find tsearch config by locale
```

I'll explain the set\_curcfg() function in a moment, but let's look at a few sample queries first.

The @@ operator is similar in concept to LIKE, ILIKE, or the regular-expression operators (~, ~\*, and so on): It compares a pattern against a string. To use the @@ operator, you must convert the pattern into an object of type tsquery and the string you want to compare against into an object of type tsvector. For example, to search the tapes table for titles that include the word "Godfather":

If you want to search for all titles that include Rear and Window, the search pattern should look like this:

```
to_tsquery('Rear & Window')
```

To search for all titles that include Rear or Window, separate the words with the | operator, like this:

```
to_tsquery('Rear | Window')
```

To search for all titles that include the word  ${\tt Window}$ , but not the word  ${\tt Rear}$ , use the ! operator:

```
to_tsquery('Rear & ! Window')
```

You can combine operators to create complex patterns. Use parentheses to group expressions. For example, this pattern

```
to_tsquery('Island & (Earth | Gilligan)')
```

will match This Island Earth and Escape From Gilligan's Island, but not Escape From Devil's Island.

It's easy to confuse the tsvector and tsquery data types since they appear to be so similar. They are, in fact, very different. A tsvector contains a catalog of the words that appear in a document. A tsquery contains a search pattern, not just a list of words. In fact, if you try to create a tsquery from a string that contains a list of words, tsearch2 will reward you with an error message (ERROR: syntax error). Instead, you have to tell tsearch2 how those words relate to the document that you're searching—you have to separate multiple words with a tsquery operator (&, |, or !).

Of course, if pattern matching was the only feature offered by tsearch2, it wouldn't be very exciting—after all, you can match patterns with LIKE/ILIKE or the regular-expression operators. tsearch2 supports three distinct advantages over the other pattern matching mechanisms offered by PostgreSQL:

- Stop words
- Stemming

### Indexing

A stop word is a word that tsearch2 automatically ignores when searching and indexing. If you've ever Googled for a phrase like the world's best margarita recipe, you may have noticed the following reply:

"the" is a very common word and was not included in your search.

"The" is a stop word—it's a word that would match just about every (English) document ever searched (other examples include "a," "and," "not," "some," and so on.). Stop words take up extra space (and slow down searches) without contributing to the task of identifying interesting documents. When you convert a search pattern into a tsquery object, tsearch2 strips out any stop words that it finds in the pattern.

Stemming is the process of identifying word variations. When you create a search pattern into a tsquery object, to\_tsquery() replaces each word in the pattern with its stem. For example, donate, donation, donating, donates, and donated are all variations of the same word. If to\_tsquery() finds one of those variants in a search pattern, it replaces each occurrence with the stem: donat. That means that a search for donate will match documents that contain any variant of donate.

Of course, if you stem a search pattern, you must also stem the documents that you are searching through. to\_tsvector() removes stops words and stems word variations using the same set of rules used by to\_tsquery().

The process of stemming, stopping, and cataloging the words in a document is expensive. When you execute a query that invokes to\_tsvector() like this:

```
SELECT tape_id, title FROM tapes WHERE
 to_tsvector(title) @@ to_tsquery('Godfather');
```

the PostgreSQL server will stem, stop, and catalog every row in the table. If you execute the same query (or a similar query) again, the server has to stem, stop, and catalog every row a second time. You can greatly improve performance by building a tsvector for each document at the time you add the document to the database.

The movies sample database that we've been using in most of this book doesn't really contain enough data to thoroughly exercise tsearch2, but the recalls table presented in Chapter 4, "Performance," does. The recalls table (in the perf database) contains 39,241 rows of information about automobile recalls. Each row contains three large VARCHAR fields that contain a description of a defect, the possible consequences of the defect, and the corrective action promised by the manufacturer.

To demonstrate the performance benefits offered by tsearch2, I'll use tsearch2 to count the number of recalls that contain the word hydraulic (in the desc\_defect column).

It takes my computer approximately 6.4 seconds to execute the following query:

```
SELECT COUNT(*) FROM recalls WHERE
 to_tsvector(desc_defect) @@ to_tsquery('hydraulic');
```

That query stems, stops, and catalogs every desc\_defect in the recalls table, and identifies 808 rows that match the given pattern. If I execute the same query repeatedly, each iteration takes (approximately) the same amount of time.

Just for purposes of comparison, it takes approximately 2.7 seconds to perform a similar query using a regular-expression:

```
SELECT COUNT(*) FROM recalls WHERE
 desc_defect ~* 'hydraulic';
```

 $Again, if \ I \ execute \ the \ same \ query \ repeatedly, \ each \ iteration \ takes \ roughly \ the \ same \ amount \ of \ time.$ 

Why does a tsearch2-based search take nearly two and a half times longer than a regular-expression search? Because the to\_tsvector() function is stemming, stopping, and cataloging every word found in the desc\_defect column. The regular-expression search simply scans through the desc\_defect column and stops as soon as it finds the word hydraulic. In fact, the tsearch2 and the regular-expression search identify a different set of matches (because of the stemming rules and parsing rules used by tsearch2).

It's usually a waste of time to stem, stop, and catalog every row for each tsearch2 query, because the vast majority of the documents remain unchanged from query to query. Instead, I'll add a tsvector column to my recalls table and "precompute" the stem, stop, and catalog information required for a tsearch2 query:

```
perf=# ALTER TABLE recalls
perf-# ADD COLUMN fts_desc_defect TSVECTOR;
ALTER TABLE

perf=# UPDATE RECALLS SET
perf-# fts_desc_defect = to_tsvector(desc_defect);
UPDATE 39241

perf=# VACUUM FULL ANALYZE recalls;
VACUUM
```

Now I can run a tsearch2 query again, but this time, I search the new fts\_desc\_defect column instead:

```
SELECT COUNT(*) FROM recalls WHERE
 fts_desc_defect @@ to_tsquery('hydraulic');
```

Notice that I don't have to convert fts\_desc\_defect into a tsvector because it already is a tsvector. This query identifies the same set of rows selected by the first query, but this query runs in 0.22 seconds. That's a considerable improvement over the original query (6.7 seconds). But I can make it faster still.

tsearch2 provides the infrastructure required to index tsvector values. To create an index that @@ can use:

```
Code View: Scroll / Show All

perf=# CREATE INDEX fti_desc_defect ON recalls USING GIST(fts_desc_defect);

CREATE INDEX

perf=# VACUUM FULL ANALYZE recalls;

VACUUM
```

Now when I search the  $fts\_desc\_defect$  column (using the same query), it takes less than .04 seconds (4/100ths of a second) to identify the same set of rows. PostgreSQL uses the index on  $fts\_desc\_defect$  to read only those rows that match the search pattern.

At this point, I've improved performance, but I've introduced a bug. If I search the desc\_defect column, PostgreSQL has to stem, stop, and catalog every row in the recalls table (every time I search) and I get poor performance. If I search the pre-cataloged fts\_desc\_defect column, I get good performance. But what happens if I add a new row to the recalls table? Or UPDATE an existing row (and change the words in the desc\_defect column)? Searching against desc\_defect guarantees that I'll see the most recent data. Searching against fts\_desc\_defect guarantees that I'll see obsolete data. Fortunately, this problem is easy to fix—in fact, there are two different solutions.

The most obvious way to keep fts\_desc\_defect up-to-date is to create a TRIGGER that recomputes the tsvector whenever I add a new row or update an existing row. tsearch2 even comes with a function that you can use to implement the trigger:

```
perf=# CREATE TRIGGER tg_fts_recalls
perf-# BEFORE UPDATE OR INSERT ON RECALLS
perf-# FOR EACH ROW
perf=# EXECUTE PROCEDURE tsearch2(fts_desc_defect, desc_defect);
CREATE TRIGGER
```

The tsearch2() function expects two arguments: the name of a tsvector column and the name of a text (or other string-valued) column. The trigger will effectively call ts\_tovector( desc\_defect ) and copy the result into the fts\_desc\_defect column.

I can test this trigger pretty easily:

Code View: Scroll / Show All

809 (1 row)

```
perf=# SELECT COUNT(*) FROM recalls fts_desc_defect @@ to_tsquery('hydraulic');
count

808
(1 row)

perf=# UPDATE recalls
perf-# SET desc_defect = 'busted hydraulic line'
perf-# WHERE record_id = 4909;
UPDATE 1

perf=# SELECT COUNT(*) FROM recalls fts_desc_defect @@ to_tsquery('hydraulic');
count
```

Another way to solve this problem is to drop the fts\_desc\_defect column—you don't need it to gain the benefits offered by pre-cataloging and indexing. Instead of adding an fts\_desc\_defect column and then creating an index that covers that column, just create a function-based index. First, I'll clean out the tsvector column that I added earlier:

```
perf=# DROP TRIGGER tg_fts_recalls ON recalls;
DROP TRIGGER

perf=# DROP INDEX fti_desc_defect;
DROP INDEX

perf=# ALTER TABLE recalls DROP COLUMN tg_fts_recalls;
ALTER TABLE
```

Now I'll create a new index function-based index:

```
perf=# CREATE INDEX fti_desc_defect ON recalls
perf-# USING GIST(to_tsvector(desc_defect));
CREATE INDEX
```

As you might expect, it takes a while to create the function-based index. PostgreSQL reads through every row in the recalls table; invokes the to\_tsvector() function to stem, stop, and catalog the desc\_defect column; and then stores the result in the new index. Of course, if I add a new row to the recalls table (or update an existing row), PostgreSQL ensures that the index is kept up-to-date.

By creating a function-based index (or, more properly, an expression-based index), I eliminate the need for a trigger, I can get rid of the extra tsvector column (and save quite a bit of space), and I still get the performance boost offered by a pre-cataloged index.

Searching Multiple Columns

The recalls table contains three VARCHAR fields that we might want to search: desc\_defect (a description of the defect), con\_defect (possible consequences of the defect), and cor\_action (the corrective action promised by the manufacturer). I could search all three columns using a query such as

```
perf=# SELECT COUNT(*) FROM recalls WHERE
perf-# to_tsvector(desc_defect) @@ to_tsquery('hydraulic')
perf-# OR
perf-# to_tsvector(con_defect) @@ to_tsquery('hydraulic')
perf-# OR
perf-# to_tsvector(cor_action) @@ to_tsquery('hydraulic');
count

902
(1 row)
```

That works, but it's not a simple query to write. Instead of searching through each column individually, I can string all three columns together and search through the concatenation:

```
perf=# SELECT COUNT(*) FROM recalls WHERE
perf-# to_tsvector(desc_defect || con_defect || cor_action)
perf-# @@ to_tsquery('hydraulic')
count

902
(1 row)
```

Unfortunately, the simplicity of this query is misleading: It works for the recalls table, but it won't produce correct results if your documents contain any NULL values. (The document columns in recalls contain no NULL values.) A NULL value wonks out this query because the concatenation operator (||) assumes that any string appended to a NULL results in a NULL. In short: 'hydraulic line' || NULL || 'hydraulic piston' evaluates to NULL. That means that a NULL value in desc\_defect, con\_defect, or cor\_action would effectively hide the other values in that row. To fix this problem, I can rewrite the query using the coalesce() function to map NULL values into some other value (in this case, an empty string):

```
perf=# SELECT COUNT(*) FROM recalls WHERE
perf = # to_tsvector(
perf(# COALESCE(desc_defect, '') || ' ' ' ||
perf(# COALESCE(con_defect, '') || ' ' ' ||
perf(# COALESCE(cor_action, ''))
perf = # @@ to_tsquery('hydraulic')
count

902
(1 row)
```

This query takes about 15 seconds on my computer. (The OR version takes the same amount of time.) So much for simplicity—the OR version was easier to write and easier to understand.

However, I've been leading you down this tortuous path for a good reason. Remem ber that in the previous section I showed you how to create an expression-based index? I can create an index defined by the rather complex expression that I wrote in that last query, and PostgreSQL will use that index to search for patterns in desc\_defect, con\_defect, and cor\_action.

```
perf=# CREATE INDEX fti_recalls ON recalls USING GIST(
perf-# to_tsvector(
perf(# COALESCE(desc_defect, '') || ' ' ||
perf(# COALESCE(con_defect, '') || ' ' ||
perf(# COALESCE(cor_action, ''));
CREATE INDEX
```

Now, when I run the previous query (the one with all the COALESCE noise in it), I see the results in 0.44 seconds.

Simplifying tsearch2 with Customized Functions

tsearch2 queries tend to be rather unwieldy. You can simply tsearch2 by creating a few wrapper functions that hide the details of the complicated queries. For example, I can create a function named documents() that will return the (properly coalesced) concatenation of desc\_defect, con\_defect, and cor\_action:

```
perf=# CREATE FUNCTION documents(recall recalls) RETURNS TSVECTOR AS
perf-# $$
perf$#
 SELECT
 COALESCE($1.desc_defect, '') | | ' ' | |
COALESCE($1.con_defect, '') | | ' ' | |
COALESCE($1.cor_action, '');
perf$#
perf$#
perf$#
perf$# $$ LANGUAGE 'SQL' IMMUTABLE;
I can also define a function named document() (singular this time) that converts documents() into a tsvector:
perf=# CREATE FUNCTION document(recall recalls) RETURNS TSVECTOR AS
perf-# $$
perf$#
 SELECT to_tsvector(documents($1));
perf$# $$ LANGUAGE 'SQL' IMMUTABLE;
Now I can use the document () function in conjunction with the @@ operator:
perf=# SELECT COUNT(*) FROM recalls r
perf-#
 WHERE document(r) @@ to_tsquery('hydraulic');
count
 902
(1 row)
That's much easier to type in and much easier to read. I can even create a function-based index based on document():
perf=# DROP INDEX fti_recalls;
DROP INDEX
```

```
perf=# DROP INDEX fti_recalls;
DROP INDEX

perf=# CREATE INDEX fti_recalls USING GIST(document(recalls));
CREATE INDEX
```

The document() function returns a tsvector based on desc\_defect, con\_defect, and cor\_action. The only thing that I can do with a tsvector is search it, so I may as well add another function that simplifies the search:

Code View: Scroll / Show All

```
perf=# CREATE FUNCTION find_recalls(pattern text) RETURNS SETOF RECALLS AS
perf # $$
perf$# SELECT * FROM recalls WHERE
perf$# to_tsvector(
perf(# COALESCE(desc_defect, '') || ''||
perf(# COALESCE(con_defect, '') || ''||
perf(# COALESCE(cor_action, ''))
perf(# @@ to_tsquery($1);
perf$# $$ LANGUAGE 'SQL';
CREATE FUNCTION
```

Now I can simply invoke find\_recalls() to search for a pattern in desc\_defect, con\_defect, or cor\_action:

```
perf=# SELECT COUNT(*) FROM find_recalls('hydraulic');
count

902
(1 row)
```

Searching for Phrases

You can't use tsearch2 to search for phrases—tsearch2 catalogs the individual words in a document, but doesn't keep enough information to know when one word directly follows another. You can't use tsearch2, for example, to search for a phrase such as hydraulic line. (Enclosing the phrase in quotes won't help.) You can search for a pattern such as hydraulic & line, but that will match all documents that contain both words, even if line appears before hydraulic or if hydraulic is separated from line by a number of other words.

To search for a phrase, you have to use LIKE, ILIKE, or a regular-expression operator. For example

```
perf=# SELECT COUNT(*) FROM recalls
perf-# WHERE documents(recalls) ~* 'hydraulic line';
count

53
(1 row)
```

But you can still use tsearch2 to speed up a phrase search. It stands to reason that any document that contains the phrase hydraulic line will contain the individual words hydraulic and line, right? Looking at it the other way around, a document cannot contain the phrase hydraulic line unless it contains the individual words hydraulic and line. You already know how to identify the set of rows that contain the

words hydraulic and line—just add AND document(recalls) @@ to\_tsquery( 'hydraulic & line' ) to the WHERE clause.

The original version of this query (regular-expression only) takes about 8.2 seconds to run on my computer. By adding tsearch2 to a regular-expression based phrase search, I can drastically reduce the number of rows that the server will have to search. The new query looks like this:

```
perf=# SELECT COUNT(*) FROM recalls
perf-# WHERE documents(recalls) ~* 'hydraulic line'
perf-# AND document(recalls) @@ to_tsquery('hydraulic & line');
count

53
(1 row)
```

The new version takes 0.12 seconds to identify the same set of rows. I can use the timer utility (described in Chapter 4) to see what the server does with each query. Here's the timer output from the first (regular-expression only) query:

Code View: Scroll / Show All

You can see that the server evaluated this query by scanning every one of the 39,241 rows in the table.

Code View: Scroll / Show All

The server first uses an index scan (on fts\_recalls) to quickly identify the 126 rows that satisfy the tsearch2 criteria and then matches each of those rows against the regular expression.

Configuring tsearch2

Each time you start a new client session, tsearch2 tries to find a configuration that matches the server's locale. tsearch2 configurations are stored in a small collection of tables: pg\_ts\_cfg, pg\_ts\_cfgmap, pg\_ts\_parser, and pg\_ts\_dict. tsearch2 comes with three predefined configurations: default, default\_russian, and simple:

To find the proper configuration, tsearch2 searches pg\_ts\_cfg for a row where the locale column matches your server's locale. If it can't find a matching configuration, you'll see a message stating ERROR: could not find tsearch config by locale. You can find the locale used by your server with the following query:

```
perf=# SELECT setting FROM pg_settings WHERE name = 'lc_ctype';
 setting

en_US.UTF-8
(1 row)
```

If your server's locale doesn't match any of the locales in pg\_ts\_cfg, you have four options:

• Specify a configuration on every call to to\_tsvector() and to\_tsquery()

- Call the set\_curcfg() function at the beginning of every client session
- Clone an existing configuration
- Create a new configuration from scratch

The first option is simple, but it complicates your code. The to\_tsvector() function comes in two flavors [2]. To use the first flavor, you invoke to\_tsvector() with a single string argument and it converts that string into a tsvector using the "current" configuration. To use the second flavor, call ts\_vector() with two arguments: the name of a configuration and a string. to\_tsvector() will convert the string into a tsvector using the configuration that you specified in the first argument. ts\_toquery() comes in two flavors as well.

[2] tsearch2 provides a third flavor for to\_tsvector() and to\_tsquery(). You must know the OID of a  $pg_ts_cfg$  row to use the third form.

The second option is inconvenient and somewhat dangerous. You have to call <code>set\_curcfg()</code> in every client session that might use tsearch2—if you've created a trigger or index based on tsearch2, that means you have to call <code>set\_curcfg()</code> in any session that could update a cataloged column.

Cloning an existing configuration is often the easiest and safest choice. Cloning an existing configuration is a two-step process. First, you add a new row to the pg\_ts\_cfg table, then you make a copy of the corresponding entries in the pg\_ts\_cfgmap table. For example, if your server's locale is en\_US.UTF8, you can clone the default configuration with the following commands:

```
Code View: Scroll / Show All

perf=# INSERT INTO pg_ts_cfg VALUES('default_enUS', 'default', 'en_US.UTF8');
INSERT
```

```
perf=# INSERT INTO pg_ts_cfgmap
perf-# SELECT 'default_enUS', tok_alias, dict_name
perf-# FROM pg_ts_cfgmap WHERE ts_name = 'default';
TNSERT
```

The first command creates a new (empty) configuration named default\_enUS—tsearch2 will select this configuration when the server's locale is en\_US.UTF8. The second command clones the default entries in pg\_ts\_cfgmap, creating an identical set of entries that belong to default\_enUS. Once you've created a clone that matches your server's locale, you should be able to use tsearch2 without specifying an explicit configuration in each call to to\_tsquery() and to\_tsvector().

Creating a new configuration from scratch is not too complex, but you'll need an understanding of the stemming, stopping, and cataloging process before you start.

When you create a tsvector from a text string, tsearch2 starts by invoking a parser that picks apart the text string into its component parts. tsearch2 comes with a single parser (named default), but you can write your own parser if you have special requirements. The default parser was designed to parse plain-text and HTML documents: It knows how to process HTML tags, HTTP headers, email and host addresses, and so on. The parser identifies and classifies each token in a text string. For example, given the string "send 42 messages to bruce@example.com", the default parser will identify four words (send, messages, and to), one unsigned integer (42), and an email address (bruce@example.com). The default parser classifies each token into one (or more) of the categories shown in Table 25.1<sup>[3]</sup>.

[3] The default parser also defines three categories for words and word fragments composed of Cyrillic characters: nlword, nlhword, and part-nlhword.

Table 25.1.	tsearch2	Lexical	Categories

Category	Description	Examples
lword	Any word composed entirely of alphabetic characters	bruce
word	Any word composed of alphabetic and numeric characters	bruce42, postgres81
email	An Internet email address (user@host)	bruce@example.com
url	An HTTP or FTP URL	http://www.postgresql.org/index.html ftp://ftp.postgresql.org/index.html
host	An Internet hostname	www.postgresq.orglocalhost.localdomain
sfloat	A floating point number in scientific notation	325.667E12 6.626E-34
version	A generic version number (a number with more than one decimal point)	8.0.0 2.6.9.1
part_hword	Parts of a hyphenated word	post-gres-sq18
lpart_hword	Latin parts of a hyphenated word	post-gre-sq18
blank	Whitespace and any characters not matched by other rules	(parens are considered blanks) \$so are other special characters!

tag	An HTML tag	<a href="img.png"></a>
http	The protocol component of an HTTP URL	http://www.postgresql.org
hword	A hyphenated word	postgre-sql8
lhword	A hyphenated Latin word	postgre-sql
uri	A uniform resource identifier (usually the filename component of a URL)	http://www.postgresql.org/index.html
file	A relative or absolute Linux/Unix pathname	/tmp/README.txt/ README.txt
float	A floating-point number	3.14159 6.626
int	A signed integer	-32 +45
uint	An unsigned integer	32 45
entity	An HTML entity	,

When the parser finishes tokenizing and classifying the text string, it ends up with a collection of token values and each token is assigned to a category. Some of the "words" in the text string may result in multiple tokens. For example, the string http://www.postgresql.org/index.html produces four tokens (you can call the ts\_debug() function to see the result of the parsing process):

Next, the parser iterates through the list of tokens and weeds out any that are deemed uninteresting. To decide which tokens to discard, to\_tsvector() uses the token type (and the configuration name) to locate a record in the pg\_ts\_ofgmap table. If to\_tsvector() can't find a matching entry in pg\_ts\_ofgmap, it discards the token. For example, given the tokens parsed from http://www.postgresql.org/index.html, to\_tsvector() finds:

Notice that tsearch2 won't find an entry for ts\_name = 'default' and tok\_alias = 'http', so it discards that token (the http:// header). The default configuration discards blank, tag, http, and entity tokens. Discarding a "word" based on its token classification is similar to stopping an entire category of words. Discarded tokens are not cataloged by tsearch2, so you won't be able to search for them. Of course, you can tell tsearch2 that you want it to catalog a given category by adding that category to the pg ts cfgmap table. Similarly, you can tell tsearch2 to ignore a given category (say, the file category) by removing that category from pg\_ts\_cfgmap.

For each token that makes it through the pg\_ts\_cfgmap filter, tsearch2 starts the stemming and stopping process. When to\_tsvector() finds an entry in pg\_ts\_cfgmap that matches the configuration name and token type, that entry identifies a dictionary processor. ts\_tsvector() feeds the token into that dictionary processor and adds the result (if any) to the tsvector. The dictionary processor may stem the token by trans lating it into a new token. The dictionary processor may instead stop the word by returning a NULL value. Or, the dictionary processor may pass the token through without modification.

The tsearch2 package comes with five sample dictionary processors.

The simple dictionary processor converts each token into lowercase characters and the searches for the result in a list of stop words—if it finds the (lowercased) token in the list, it returns NULL, otherwise it returns the lowercased token to to\_tsvector() (and to\_tsvector() adds the token to the tsvector that it's building). tsearch2 installs the simple dictionary processor with an empty stop word list (which means that every token makes it through the simple dictionary after it's been translated to lowercase). To add a stop word list (which is just a newline-separated list of words), save the name of your stop word file in the dict\_initoption column of the pg\_ts\_dict row corresponding to the simple dictionary processor. For example, if you've stored a list of stopwords in a file named /usr/share/stopwords.english, execute the following command:

```
Code View: Scroll / Show All

perf=# UPDATE pg_ts_dict SET dict_initoption = '/usr/share/stopwords.english';

UPDATE
```

The en\_stem dictionary processor handles stop words and stemming. en\_stem searches for the token in a list of stop words and discards the

token if found. (Like the simple dictionary processor, en\_stem finds the stop word list in its pg\_ts\_dict.dict initoption.) If the token is not found in the stop word list, en\_stem tries to convert the token into its root form by stripping off common English prefixes and suffixes. For example, en\_stem converts donate, donation, donating, donates, and donated into the stem donat. to\_tsvector() stores the stem in the tsvector that it's building. If you search for the word donate, tsearch2 will match donate, donation, donating, donates, and donated.

The ru\_stem dictionary processor is identical to the en\_stem processor except it stems each token using rules designed for Russian text. (You would most likely use a different list of stop words too.)

The synonym dictionary processor doesn't do any stop word processing (or stemming). When you feed a token to the synonym processor, it searches for a match in a list of word-synonym pairs. If it finds a match, the processor returns the synonym. For example, given the list of synonyms:

zaurus pda newton pda pocketpc pda nokia phone treo phone

The synonym processor will translate zaurus, newton, and pocketpc into pda, and will translate nokia and treo into phone. If synonym can't find a match in the list, it returns NULL.

The last dictionary processor is named <code>ispell\_template</code>. <code>ispell\_template</code> is based on the <code>ispell</code> program and it searches for each token in a separate dictionary file (not included with tsearch2). If <code>ispell\_template</code> finds the token (or a variant of the token) in the dictionary, it returns the stemmed form of the word to <code>to\_tsvector()</code>. If <code>ispell\_template</code> can't find the token (or a variant of the token) in the dictionary, it returns <code>NULL</code> (and the token is discarded). <code>ispell\_template</code> also uses a stop word list to filter out common words. There's an important difference between <code>ispell\_template</code> and <code>en\_stem</code>. Both dictionary processors convert tokens into stem form, but <code>ispell\_template</code> will discard any token that it can't find in the dictionary: <code>en\_stem</code>, on the other hand, simply passes through any token that it can't stem. The <code>ispell\_template</code> processor won't work until you connect it to a dictionary—a process described in the "Tsearch Introduction" document that comes with <code>tsearch2</code>.

You can string multiple dictionary processors together by listing each one in the pg\_ts\_cfgmap.dictname column. For example, to apply the synonym processor and then the en\_stem processor to every lword token:

```
perf=# UPDATE pg_ts_cfgmap
perf=# SET dict_name = '{"synonym","en_stem"}
perf-# WHERE ts_name = 'default_enUS' AND tok_alias = 'lword';
UPDATE
```

tsearch2 tries each dictionary processor, in order, and stops as soon as a processor returns a non-NULL value.

Now you know how all of the pieces fit together. tsearch2 uses the server's locale to find a configuration (in the pg\_ts\_cfg table). The configuration identifies a parser. tsearch2 uses that parser to split a text string into a set of tokens and assigns a category to each token. The pg\_ts\_cfgmap maps each configuration/token category combination into the name of a dictionary processor. (If a combination is not found in pg\_ts\_cfgmap, tsearch2 discards all tokens of that category.) The dictionary processor (typically) filters each token through a list of stop words and then stems anything that makes it through the filter.

To create a new configuration, you can write a new parser, change the pg\_ts\_cfgmap to include (or exclude) token categories, modify the pg\_ts\_cfgmap to apply a different dictionary processor to a token category, implement a new dictionary processor, or modify the list of stop words used by a dictionary. If you use the synonym dictionary pro cessor, you can also modify the synonym map. In most cases, you won't need to write any code (unless you find that you have to implement a new parser or dictionary processor); just adjust a configuration table (or external file). If you do write a new parser or dictionary processor, consider donating it to the PostgreSQL community so other users can benefit from your efforts.

tsearch2 offers a number of other features that I haven't described here. You know that tsearch2 can identify the documents that match a given pattern—tsearch2 can also rank the matches according to relevance. (Check out the rank() and rank\_cd() functions.) When tsearch2 finds a document that matches a pattern, you can ask the headline() function to produce a string that highlights the search words in context. See the tsearch2 documentation for more details.

If tsearch2 doesn't have what you need, check out the OpenFTS package. OpenFTS is a user-friendly wrapper around tsearch2. You can use OpenFTS to expose the documents in your database to users that may not know how to formulate SQL queries (and may not understand the results). You can find OpenFTS at openfts.sourceforge.net.