Alter table Queries

1. Write a SQL statement to rename the table countries to country new.

Here is the list of tables.

```
tablename | tableowner

orders | postgres
employees | postgres
job_history | postgres
jobs | postgres
locations | postgres
regions | postgres
countries | postgres
(7 rows)
```

2. Write a SQL statement to add a column region_id to the table locations.

Here is the structure of the table locations.

3. Write a SQL statement to change the data type of the column region_id to text in the table locations.

Here is the structure of the table locations.

Write a SQL statement to drop the column city from the table locations.
 Here is the structure of the table locations.

5. Write a SQL statement to change the name of the column state_province to state, keeping the data type and size same.

Here is the structure of the table locations.

6. Write a SQL statement to add a primary key for the columns location_id in the locations table.

Here is the structure of the table locations.

7. Write a SQL statement to add a primary key for a combination of columns location id and country id.

Here is the structure of the table locations.

8. Write a SQL statement to drop the existing primary from the table locations on a combination of columns location id and country id.

Here is the structure of the table locations.

9. Write a SQL statement to add a foreign key on job_id column of job_history table referencing to the primary key job id of jobs table.

Here is the structure of the table jobs and job_history.

```
column | Type | Modifiers

job_id | character varying(10) | not null
job_title | character varying(35) |
min_salary | numeric(6,0)
max_salary | numeric(6,0)
Indexes:
 "jobs_pkey" PRIMARY KEY, btree (job_id)

postgres=# \d job_history

Column | Type | Modifiers

employee_id | numeric(6,0)
start_date | date
end_date | date
job_id | character varying(10) |
department_id | numeric(4,0)
```

10. Write a SQL statement to add a foreign key constraint named fk_job_id on job_id column of job_history table referencing to the primary key job_id of jobs table.

Here is the structure of the table jobs and job_history.

```
postgres=# \d jobs
  Column
 Type
 Modifiers
 job id | character varying(10) | not null
job title | character varying(35)
min salary | numeric(6,0)
max salary | numeric(6,0)
Indexes:
 "jobs pkey" PRIMARY KEY, btree (job id)
postgres=# \d job history
 Column
 Modifiers
employee_id | numeric(6,0)
start_date | date
end_date | date
 job id
 | character varying(10)
 department id | numeric(4,0)
```

11. Write a SQL statement to drop the existing foreign key fk_job_id from job_history table on job_id column which is referencing to the job_id of jobs table.

12. Write a SQL statement to add an index named index_job_id on job_id column in the table job_history.

Here is the structure of the table job_history.

13. Write a SQL statement to drop the index indx_job_id from job_history table.

Here is the structure of the job_history and index file of the table job_history.