Managing PostgreSQL on Windows/Ubuntu

Outline

- 1. The pgAdmin
- 2. Parts of the PostgreSQL system
- 3. Practices Create a new application

- localhost
- Port: 5432
- Account: postgres
- Password: admin

The pgAdmin (pgadmin III / pgadmin4)

The pgAmin

- Any function you need to perform on your PostgreSQL system you can do from within the pgAdmin III/ pgAdmin IV graphical interface
- Location: ~bin\pgadmin3.exe
- Default:
 - localhost
 - port: 5432
- Add new connect: File → Add server
- Connect server: right click → Connect

2. Practices – Create a new application

Practices – Create a new application

- Create a database test
 - Customer
 - Product
 - Order
- Create two Group Roles (later)
 - Salesman Group Role: write permission on the Customer and Order, only read permission on the Product
 - Accountant Group Role: write permission on the Product and Order, read permission on the Customer
- Create two Login Roles (later)
 - salesman Barney
 - accountant Fred

Creating a New Database

Template

- CREATE DATABASE actually works by copying an existing database
- Default, it copies the standard system database template1
- There is a second standard system database named template0
 - the same data as the initial contents of template1
 - never be changed

Creating a New Schema

Schemas (1/3)

- The most important objects within the database
- A database contains one or more schemas, which contain database object (table, data type, domain, function, trigger) definitions
- While users can only access objects within one database at a time, they can access all of the schemas within that database, if it has permissions
- Unlike databases, schemas are not rigidly separated

Schemas (2/3)

- Sometimes related applications can share the same database, but use different schemas to hold their separate data. This makes it easier for users to find tables related to the applications within the database. This is especially true if tables have the same names.
- Table names must be unique within a schema, but can be duplicated between schemas.
- Tables are referenced in SQL statements using the format:
 schemaname.tablename

Schemas (3/3)

Schema Object	Description
Aggregates	Defines functions that produce results based on processing input values from multiple records in a table (such as a sum or average)
Conversions	Defines conversions between character set encodings
Domains	User-defined data types
Functions	User-defined functions
Trigger Functions	User-defined table triggers
Procedures	User-defined functions that manipulate data but do not return a value
Operators	User-defined operators used to compare data
Operator Classes	Defines how a data type can be used within an index
Sequences	Defines a sequenced number generator
Tables	User-created data repositories
Types	User-defined data types used in the database
Views	User-created queries combining data from multiple tables

Creating the Tables

Customer Table Columns

Column	Data Type	Description
CustomerID	char—six characters	Unique identifier for each customer
LastName	varchar	Last name of customer
FirstName	varchar	First name of customer
Address	varchar	Street address of customer
City	varchar	City of customer
State	char—two characters	State of customer
Zip	char—five characters	Postal ZIP code of customer
Phone	varchar	Phone number of customer

Common PostgreSQL Data Types

Name	Aliases	Description
bigint	int8	signed eight-byte integer
bigserial	serial8	autoincrementing eight-byte integer
bit [(n)]		fixed-length bit string
bit varying [(n)]	varbit [(n)]	variable-length bit string
boolean	bool	logical Boolean (true/false)
box		rectangular box on a plane
bytea		binary data ("byte array")
character [(n)]	char [(n)]	fixed-length character string
character varying [(n)]	varchar [(n)]	variable-length character string
date		calendar date (year, month, day)
double precision	float8	double precision floating-point number (8 bytes)
inet		IPv4 or IPv6 host address
integer	int, int4	signed four-byte integer
money		currency amount, two-decimal place floating-point number
numeric [(p, s)]	decimal [(p, s)]	exact numeric of selectable precision
real	float4	single precision floating-point number (4 bytes)
smallint	int2	signed two-byte integer
smallserial	serial2	autoincrementing two-byte integer
serial	serial4	autoincrementing four-byte integer
text		variable-length character string
time [(p)] [without time zone]		time of day (no time zone)
time [(p)] with time zone	timetz	time of day, including time zone

The Product Table Columns

Column Name	Data Type	Description
ProductID	char—six characters	Unique primary key identifier that is not NULL
ProductName	varchar	Name of the product
Model	varchar	Product model number
Manufacturer	varchar	Name of the manufacturer
UnitPrice	money	Current price of product
Inventory	int4	Number of units in inventory

The Columns for the Order Table

Column Name	Data Type	Description
OrderID	char—six characters	Unique primary key identifier that is not NULL
CustomerID	char—six characters	The CustomerID from the Customer table (not NULL)
ProductID	char—six characters	The ProductID from the Product table (not NULL)
PurchaseDate	date	Date of purchase
Quantity	int4	The number of items purchased
TotalCost	money	The total cost of the purchase

New Foreign Key window for the Order table

Entering and Viewing Data

Product

_							· · · · · · · · · · · · · · · · · · ·
	4	ProductID [PK] character (6)	ProductName character varying (40)	Model character varying (10)	Manufacturer character varying (40)	UnitPrice money	Inventory integer
	1	LAP001	Vaio CR31Z	CR	Sony Vaio	\$1.30	5
	2	LAP002	HP AZE	HP	[null]	\$1.00	18
	3	LAP003	HP 34	HP	HP	\$1,000.00	200

Customer

4	CustomerID [PK] characte		FirstName character varying	Address character varying	City character varyii	State character	Zip characte	Phone character vai
1	BLU001	Blum	Jessica	229 State	Whiting	IN	46300	555-0921
2	BLU003	AAAA	Katie	342 Pine	Hammond	IN	46200	555-9242
3	BLU005	Bbbbbbbb	Rich	123 Main St.	Chicago	IL	60633	555-1234
4	WIL001	Williams	Frank	456 Oak St.	Hammond	IN	46102	[null]

Orde

	Data Output Explain Messages Query History						
er	4	ProductID character (6)	OrderID [PK] character (6)	CustomerID character (6)	PurchaseDate date	Quantity integer	TotalCost money
	1	LAP001	ODR001	BLU001	2012-08-21	1	\$1.30
	2	LAP002	ODR002	BLU003	2012-02-03	2	\$2.00
	3	LAP001	ORD003	WIL001	2012-06-06	1	\$1.30

Violating column constraint

Violating column constraint

THE pgADMIN QUERY TOOL

3. Access to database objects: Login/Group Roles

Roles

- Actually, we use postgres account to connect to PostgreSQL system: super role having all privileges.
- PostgreSQL uses the roles concept to manage database access permissions. A role can be
 - a user: a role that has login right is called user or login role
 - or a group: a role may be a member of other roles, which are known as groups
- Each database user should have an individual account for logging into the PostgreSQL system
- pgAdmin allows you to create Roles and to grant Roles access to database objects

Group Roles

- Create access permissions for groups of users
- While you can grant an individual user account access directly to a database object, the preferred method is to use Group Roles
- allow you to easily change access for database objects without having to touch hundreds (or even thousands) of individual user.
- Default, public group role:
 - applies to all users on the PostgreSQL system
 - NOT able to remove any user account from the public Group Role
 - does not appear in the pgAdmin Group Roles listing

Login Roles (or user accounts)

Are roles that are allowed to log into the PostgreSQL server

 That account is then assigned as a member of the appropriate Group Roles that grant privileges to the database objects required

Practices – (continue...)

- Create a database test
 - Customer
 - Product
 - Order
- Create two Group Roles
 - Salesman Group Role: write permission on the Customer and Order, only read permission on the Product
 - Accountant Group Role: write permission on the Product and Order, read permission on the Customer
- Create two Login Roles
 - salesman Barney
 - accountant Fred

WORKING WITH USER ACCOUNTS

pgAdmin Object Privilege Codes

Code	Privilege
a	INSERT (append)
r	SELECT (read)
w	UPDATE (write)
d	DELETE
R	RULE
x	REFERENCES
t	TRIGGER
X	EXECUTE
U	USAGE
C	CREATE
T	TEMPORARY

Creating Login Roles

Testing

- Login to the test database and the fred Login Role with pgAdmin 4
- Open Query Tool, run following commands and see what will be happen
 - SELECT * from store."Product";
 - INSERT into store."Product" VALUES ('LAP001', 'Laptop', 'TakeAlong', 'Acme', '500.00', 100);
 - INSERT into store. "Customer"("CustomerID", "LastName", "FirstName") VALUES ('Cus001', 'Thi Oanh', 'Nguyen');

BACKUPS AND RESTORES

