
PostgreSQL
Notes for ProfessionalsPostgreSQL®

Notes for Professionals

GoalKicker.com
Free Programming Books

Disclaimer
This is an unocial free book created for educational purposes and is

not aliated with ocial PostgreSQL® group(s) or company(s).
All trademarks and registered trademarks are

the property of their respective owners

60+ pages
of professional hints and tricks

http://goalkicker.com
http://goalkicker.com

Contents
About 1 ...

Chapter 1: Getting started with PostgreSQL 2 ..
Section 1.1: Installing PostgreSQL on Windows 2 ...
Section 1.2: Install PostgreSQL from Source on Linux 3 ...
Section 1.3: Installation on GNU+Linux 4 ...
Section 1.4: How to install PostgreSQL via MacPorts on OSX 5 ...
Section 1.5: Install postgresql with brew on Mac 7 ..
Section 1.6: Postgres.app for Mac OSX 7 ..

Chapter 2: Data Types 8 ...
Section 2.1: Numeric Types 8 ...
Section 2.2: Date/ Time Types 8 ..
Section 2.3: Geometric Types 8 ...
Section 2.4: Network Adress Types 9 ...
Section 2.5: Character Types 9 ...
Section 2.6: Arrays 9 ...

Chapter 3: Dates, Timestamps, and Intervals 11 ...
Section 3.1: SELECT the last day of month 11 ...
Section 3.2: Cast a timestamp or interval to a string 11 ..
Section 3.3: Count the number of records per week 11 ...

Chapter 4: Table Creation 12 ...
Section 4.1: Show table definition 12 ...
Section 4.2: Create table from select 12 ..
Section 4.3: Create unlogged table 12 ...
Section 4.4: Table creation with Primary Key 12 ..
Section 4.5: Create a table that references other table 13 ..

Chapter 5: SELECT 14 ..
Section 5.1: SELECT using WHERE 14 ...

Chapter 6: Find String Length / Character Length 15 ...
Section 6.1: Example to get length of a character varying field 15 ...

Chapter 7: COALESCE 16 ...
Section 7.1: Single non null argument 16 ..
Section 7.2: Multiple non null arguments 16 ..
Section 7.3: All null arguments 16 ...

Chapter 8: INSERT 17 ..
Section 8.1: Insert data using COPY 17 ...
Section 8.2: Inserting multiple rows 18 ...
Section 8.3: INSERT data and RETURING values 18 ...
Section 8.4: Basic INSERT 18 ...
Section 8.5: Insert from select 18 ..
Section 8.6: UPSERT - INSERT ... ON CONFLICT DO UPDATE.. 19 ..
Section 8.7: SELECT data into file 19 ..

Chapter 9: UPDATE 21 ..
Section 9.1: Updating a table based on joining another table 21 ..
Section 9.2: Update all rows in a table 21 ..
Section 9.3: Update all rows meeting a condition 21 ...
Section 9.4: Updating multiple columns in table 21 ..

Chapter 10: JSON Support 22 ...
Section 10.1: Using JSONb operators 22 ..
Section 10.2: Querying complex JSON documents 26 ..
Section 10.3: Creating a pure JSON table 27 ...

Chapter 11: Aggregate Functions 28 ..
Section 11.1: Simple statistics: min(), max(), avg() 28 ...
Section 11.2: regr_slope(Y, X) : slope of the least-squares-fit linear equation determined by the (X, Y) pairs

28 ..
Section 11.3: string_agg(expression, delimiter) 29 ..

Chapter 12: Common Table Expressions (WITH) 31 ...
Section 12.1: Common Table Expressions in SELECT Queries 31 ...
Section 12.2: Traversing tree using WITH RECURSIVE 31 ..

Chapter 13: Window Functions 32 ...
Section 13.1: generic example 32 ...
Section 13.2: column values vs dense_rank vs rank vs row_number 33 ...

Chapter 14: Recursive queries 34 ...
Section 14.1: Sum of Integers 34 ..

Chapter 15: Programming with PL/pgSQL 35 ..
Section 15.1: Basic PL/pgSQL Function 35 ..
Section 15.2: custom exceptions 35 ..
Section 15.3: PL/pgSQL Syntax 36 ..
Section 15.4: RETURNS Block 36 ...

Chapter 16: Inheritance 37 ..
Section 16.1: Creating children tables 37 ..

Chapter 17: Export PostgreSQL database table header and data to CSV file 38
Section 17.1: copy from query 38 ..
Section 17.2: Export PostgreSQL table to csv with header for some column(s) 38 ...
Section 17.3: Full table backup to csv with header 38 ...

Chapter 18: Triggers and Trigger Functions 39 ...
Section 18.1: Type of triggers 39 ..
Section 18.2: Basic PL/pgSQL Trigger Function 40 ...

Chapter 19: Event Triggers 42 ..
Section 19.1: Logging DDL Command Start Events 42 ..

Chapter 20: Role Management 43 ...
Section 20.1: Create a user with a password 43 ..
Section 20.2: Grant and Revoke Privileges 43 ...
Section 20.3: Create Role and matching database 44 ...
Section 20.4: Alter default search_path of user 44 ..
Section 20.5: Create Read Only User 45 ..
Section 20.6: Grant access privileges on objects created in the future 45 ..

Chapter 21: Postgres cryptographic functions 46 ..
Section 21.1: digest 46 ...

Chapter 22: Comments in PostgreSQL 47 ..
Section 22.1: COMMENT on Table 47 ..
Section 22.2: Remove Comment 47 ...

Chapter 23: Backup and Restore 48 ..
Section 23.1: Backing up one database 48 ..
Section 23.2: Restoring backups 48 ..

Section 23.3: Backing up the whole cluster 48 ..
Section 23.4: Using psql to export data 49 ..
Section 23.5: Using Copy to import 49 ...
Section 23.6: Using Copy to export 50 ...

Chapter 24: Backup script for a production DB 51 ...
Section 24.1: saveProdDb.sh 51 ...

Chapter 25: Accessing Data Programmatically 52 ..
Section 25.1: Accessing PostgreSQL with the C-API 52 ...
Section 25.2: Accessing PostgreSQL from python using psycopg2 55 ..
Section 25.3: Accessing PostgreSQL from .NET using the Npgsql provider 55 ...
Section 25.4: Accessing PostgreSQL from PHP using Pomm2 56 ...

Chapter 26: Connect to PostgreSQL from Java 58 ...
Section 26.1: Connecting with java.sql.DriverManager 58 ..
Section 26.2: Connecting with java.sql.DriverManager and Properties 58 ...
Section 26.3: Connecting with javax.sql.DataSource using a connection pool 59 ...

Chapter 27: PostgreSQL High Availability 61 ...
Section 27.1: Replication in PostgreSQL 61 ..

Chapter 28: EXTENSION dblink and postgres_fdw 64 ...
Section 28.1: Extention FDW 64 ...
Section 28.2: Foreign Data Wrapper 64 ..
Section 28.3: Extention dblink 65 ..

Chapter 29: Postgres Tip and Tricks 66 ...
Section 29.1: DATEADD alternative in Postgres 66 ...
Section 29.2: Comma separated values of a column 66 ...
Section 29.3: Delete duplicate records from postgres table 66 ..
Section 29.4: Update query with join between two tables alternative since Postresql does not support join

in update query 66 ...
Section 29.5: Dierence between two date timestamps month wise and year wise 66 ..
Section 29.6: Query to Copy/Move/Transafer table data from one database to other database table with

same schema 67 ..

Credits 68 ..

You may also like 69 ..

GoalKicker.com – PostgreSQL® Notes for Professionals 1

About

Please feel free to share this PDF with anyone for free,
latest version of this book can be downloaded from:

http://GoalKicker.com/PostgreSQLBook

This PostgreSQL® Notes for Professionals book is compiled from Stack Overflow
Documentation, the content is written by the beautiful people at Stack Overflow.
Text content is released under Creative Commons BY-SA, see credits at the end

of this book whom contributed to the various chapters. Images may be copyright
of their respective owners unless otherwise specified

This is an unofficial free book created for educational purposes and is not
affiliated with official PostgreSQL® group(s) or company(s) nor Stack Overflow.
All trademarks and registered trademarks are the property of their respective

company owners

The information presented in this book is not guaranteed to be correct nor
accurate, use at your own risk

Please send feedback and corrections to web@petercv.com

http://goalkicker.com/PostgreSQLBook
https://archive.org/details/documentation-dump.7z
https://archive.org/details/documentation-dump.7z
mailto:web@petercv.com
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 2

Chapter 1: Getting started with PostgreSQL
Version Release date EOL date
9.6 2016-09-29 2021-09-01
9.5 2016-01-07 2021-01-01
9.4 2014-12-18 2019-12-01
9.3 2013-09-09 2018-09-01
9.2 2012-09-10 2017-09-01
9.1 2011-09-12 2016-09-01
9.0 2010-09-20 2015-09-01
8.4 2009-07-01 2014-07-01

Section 1.1: Installing PostgreSQL on Windows
While it's good practice to use a Unix based operating system (ex. Linux or BSD) as a production server you can
easily install PostgreSQL on Windows (hopefully only as a development server).

Download the Windows installation binaries from EnterpriseDB:
http://www.enterprisedb.com/products-services-training/pgdownload This is a third-party company started by core
contributors to the PostgreSQL project who have optimized the binaries for Windows.

Select the latest stable (non-Beta) version (9.5.3 at the time of writing). You will most likely want the Win x86-64
package, but if you are running a 32 bit version of Windows, which is common on older computers, select Win
x86-32 instead.

Note: Switching between Beta and Stable versions will involve complex tasks like dump and restore. Upgrading
within beta or stable version only needs a service restart.

You can check if your version of Windows is 32 or 64 bit by going to Control Panel -> System and Security -> System
-> System type, which will say "##-bit Operating System". This is the path for Windows 7, it may be slightly different
on other versions of Windows.

In the installer select the packages you would like to use. For example:

pgAdmin (https://www.pgadmin.org) is a free GUI for managing your database and I highly recommend it. In
9.6 this will be installed by default .
PostGIS (http://postgis.net) provides geospatial analysis features on GPS coordinates, distances etc. very
popular among GIS developers.
The Language Package provides required libraries for officially supported procedural language PL/Python,
PL/Perl and PL/Tcl.
Other packages like pgAgent, pgBouncer and Slony are useful for larger production servers, only checked as
needed.

All those optional packages can be later installed through "Application Stack Builder".

Note: There are also other non-officially supported language such as PL/V8, PL/Lua PL/Java available.

Open pgAdmin and connect to your server by double clicking on its name, ex. "PostgreSQL 9.5 (localhost:5432).

From this point you can follow guides such as the excellent book PostgreSQL: Up and Running, 2nd Edition (
http://shop.oreilly.com/product/0636920032144.do).

Optional: Manual Service Startup Type

https://www.postgresql.org/docs/9.6/static/release-9-6.html
https://www.postgresql.org/docs/9.5/static/release-9-5.html
https://www.postgresql.org/docs/9.4/static/release-9-4.html
https://www.postgresql.org/docs/9.3/static/release-9-3.html
https://www.postgresql.org/docs/9.2/static/release-9-2.html
https://www.postgresql.org/docs/9.1/static/release-9-1.html
https://www.postgresql.org/docs/9.0/static/release-9-0.html
https://www.postgresql.org/docs/8.4/static/release-8-4.html
http://www.enterprisedb.com/products-services-training/pgdownload
https://www.pgadmin.org
http://postgis.net
http://www.postgresonline.com/journal/archives/360-PLV8-binaries-for-PostgreSQL-9.5-windows-both-32-bit-and-64-bit.html
https://github.com/pllua/pllua
http://shop.oreilly.com/product/0636920032144.do
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 3

PostgreSQL runs as a service in the background which is slightly different than most programs. This is common for
databases and web servers. Its default Startup Type is Automatic which means it will always run without any input
from you.

Why would you want to manually control the PostgreSQL service? If you're using your PC as a development server
some of the time and but also use it to play video games for example, PostegreSQL could slow down your system a
bit while its running.

Why wouldn't you want manual control? Starting and stopping the service can be a hassle if you do it often.

If you don't notice any difference in speed and prefer avoiding the hassle then leave its Startup Type as Automatic
and ignore the rest of this guide. Otherwise...

Go to Control Panel -> System and Security -> Administrative Tools.

Select "Services" from the list, right click on its icon, and select Send To -> Desktop to create a desktop icon for more
convenient access.

Close the Administrative Tools window then launch Services from the desktop icon you just created.

Scroll down until you see a service with a name like postgresql-x##-9.# (ex. "postgresql-x64-9.5").

Right click on the postgres service, select Properties -> Startup type -> Manual -> Apply -> OK. You can change it
back to automatic just as easily.

If you see other PostgreSQL related services in the list such "pgbouncer" or "PostgreSQL Scheduling Agent -
pgAgent" you can also change their Startup Type to Manual because they're not much use if PostgreSQL isn't
running. Although this will mean more hassle each time you start and stop so it's up to you. They don't use as many
resources as PostgreSQL itself and may not have any noticeable impact on your systems performance.

If the service is running its Status will say Started, otherwise it isn't running.

To start it right click and select Start. A loading prompt will be displayed and should disappear on its own soon
after. If it gives you an error try a second time. If that doesn't work then there was some problem with the
installation, possibly because you changed some setting in Windows most people don't change, so finding the
problem might require some sleuthing.

To stop postgres right click on the service and select Stop.

If you ever get an error while attempting to connect to your database check Services to make sure its running.

For other very specific details about the EDB PostgreSQL installation, e.g. the python runtime version in the official
language pack of a specific PostgreSQL version, always refer to the official EBD installation guide , change the
version in link to your installer's major version.

Section 1.2: Install PostgreSQL from Source on Linux
Dependencies:

GNU Make Version > 3.80
an ISO/ ANSI C-Compiler (e.g. gcc)
an extractor like tar or gzip
zlib-devel
readline-devel oder libedit-devel

https://www.enterprisedb.com/docs/en/9.6/instguide/toc.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 4

Sources: Link to the latest source (9.6.3)

Now you can extract the source files:

tar -xzvf postgresql-9.6.3.tar.gz

There are a large number of different options for the configuration of PostgreSQL:

Full Link to the full installation procedure

Small list of available options:

--prefix=PATH path for all files
--exec-prefix=PATH path for architectur-dependet file
--bindir=PATH path for executable programs
--sysconfdir=PATH path for configuration files
--with-pgport=NUMBER specify a port for your server
--with-perl add perl support
--with-python add python support
--with-openssl add openssl support
--with-ldap add ldap support
--with-blocksize=BLOCKSIZE set pagesize in KB

BLOCKSIZE must a power of 2 and between 1 and 32
--with-wal-segsize=SEGSIZE set size of WAL-Segment size in MB

SEGSIZE must be a power of 2 between 1 and 64

Go into the new created folder and run the cofigure script with the desired options:

./configure --exec=/usr/local/pgsql

Run make to create the objectfiles

Run make install to install PostgreSQL from the built files

Run make clean to tidy up

For the extension switch the directory cd contrib, run make and make install

Section 1.3: Installation on GNU+Linux
On most GNU+Linux operating systems, PostgreSQL can easily be installed using the operating system package
manager.

Red Hat family

Respositories can be found here: https://yum.postgresql.org/repopackages.php

Download the repository to local machine with the command

yum -y install https://download.postgresql.org/pub/repos/yum/X.X/redhat/rhel-7-x86_64/pgdg-
redhatXX-X.X-X.noarch.rpm

View available packages:

https://ftp.postgresql.org/pub/source/v9.6.3/postgresql-9.6.3.tar.gz
https://www.postgresql.org/docs/9.6/static/install-procedure.html
https://yum.postgresql.org/repopackages.php
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 5

yum list available | grep postgres*

Neccesary packages are: postgresqlXX postgresqlXX-server postgresqlXX-libs postgresqlXX-contrib

These are installed with the following command: yum -y install postgresqlXX postgresqlXX-server postgresqlXX-libs
postgresqlXX-contrib

Once installed you will need to start the database service as the service owner (Default is postgres). This is done
with the pg_ctl command.

sudo -su postgres
./usr/pgsql-X.X/bin/pg_ctl -D /var/lib/pgsql/X.X/data start

To access the DB in CLI enter psql

Debian family

On Debian and derived operating systems, type:

sudo apt-get install postgresql

This will install the PostgreSQL server package, at the default version offered by the operating system's package
repositories.

If the version that's installed by default is not the one that you want, you can use the package manager to search
for specific versions which may simultaneously be offered.

You can also use the Yum repository provided by the PostgreSQL project (known as PGDG) to get a different
version. This may allow versions not yet offered by operating system package repositories.

Section 1.4: How to install PostgreSQL via MacPorts on OSX
In order to install PostgreSQL on OSX, you need to know which versions are currently supported.

Use this command to see what versions you have available.

sudo port list | grep "^postgresql[[:digit:]]\{2\}[[:space:]]"

You should get a list that looks something like the following:

postgresql80 @8.0.26 databases/postgresql80
postgresql81 @8.1.23 databases/postgresql81
postgresql82 @8.2.23 databases/postgresql82
postgresql83 @8.3.23 databases/postgresql83
postgresql84 @8.4.22 databases/postgresql84
postgresql90 @9.0.23 databases/postgresql90
postgresql91 @9.1.22 databases/postgresql91
postgresql92 @9.2.17 databases/postgresql92
postgresql93 @9.3.13 databases/postgresql93
postgresql94 @9.4.8 databases/postgresql94
postgresql95 @9.5.3 databases/postgresql95
postgresql96 @9.6beta2 databases/postgresql96

In this example, the most recent version of PostgreSQL that is supported in 9.6, so we will install that.

https://www.postgresql.org/download/linux/ubuntu/
http://yum.postgresql.org/repopackages.php
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 6

sudo port install postgresql96-server postgresql96

You will see an installation log like this:

---> Computing dependencies for postgresql96-server
---> Dependencies to be installed: postgresql96
---> Fetching archive for postgresql96
---> Attempting to fetch postgresql96-9.6beta2_0.darwin_15.x86_64.tbz2 from
https://packages.macports.org/postgresql96
---> Attempting to fetch postgresql96-9.6beta2_0.darwin_15.x86_64.tbz2.rmd160 from
https://packages.macports.org/postgresql96
---> Installing postgresql96 @9.6beta2_0
---> Activating postgresql96 @9.6beta2_0

To use the postgresql server, install the postgresql96-server port

---> Cleaning postgresql96
---> Fetching archive for postgresql96-server
---> Attempting to fetch postgresql96-server-9.6beta2_0.darwin_15.x86_64.tbz2 from
https://packages.macports.org/postgresql96-server
---> Attempting to fetch postgresql96-server-9.6beta2_0.darwin_15.x86_64.tbz2.rmd160 from
https://packages.macports.org/postgresql96-server
---> Installing postgresql96-server @9.6beta2_0
---> Activating postgresql96-server @9.6beta2_0

To create a database instance, after install do
sudo mkdir -p /opt/local/var/db/postgresql96/defaultdb
sudo chown postgres:postgres /opt/local/var/db/postgresql96/defaultdb
sudo su postgres -c '/opt/local/lib/postgresql96/bin/initdb -D
/opt/local/var/db/postgresql96/defaultdb'

---> Cleaning postgresql96-server
---> Computing dependencies for postgresql96
---> Cleaning postgresql96
---> Updating database of binaries
---> Scanning binaries for linking errors
---> No broken files found.

The log provides instructions on the rest of the steps for installation, so we do that next.

sudo mkdir -p /opt/local/var/db/postgresql96/defaultdb
sudo chown postgres:postgres /opt/local/var/db/postgresql96/defaultdb
sudo su postgres -c '/opt/local/lib/postgresql96/bin/initdb -D
/opt/local/var/db/postgresql96/defaultdb'

Now we start the server:

sudo port load -w postgresql96-server

Verify that we can connect to the server:

su postgres -c psql

You will see a prompt from postgres:

psql (9.6.1)
Type "help" for help.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 7

postgres=#

Here you can type a query to see that the server is running.

postgres=#SELECT setting FROM pg_settings WHERE NAME='data_directory';

And see the response:

 setting
--
/opt/local/var/db/postgresql96/defaultdb
(1 row)
postgres=#

Type \q to quit:

postgres=#\q

And you will be back at your shell prompt.

Congratulations! You now have a running PostgreSQL instance on OS/X.

Section 1.5: Install postgresql with brew on Mac
Homebrew calls itself 'the missing package manager for macOS'. It can be used to build and install applications and
libraries. Once installed, you can use the brew command to install PostgreSQL and it's dependencies as follows:

brew UPDATE
brew install postgresql

Homebrew generally installs the latest stable version. If you need a different one then brew SEARCH postgresql will
list the versions available. If you need PostgreSQL built with particular options then brew info postgresql will list
which options are supported. If you require an unsupported build option, you may have to do the build yourself,
but can still use Homebrew to install the common dependencies.

Start the server:

brew services START postgresql

Open the PostgreSQL prompt

psql

If psql complains that there's no corresponding database for your user, run CREATEDB.

Section 1.6: Postgres.app for Mac OSX
An extremely simple tool for installing PostgreSQL on a Mac is available by downloading Postgres.app.
You can change preferences to have PostgreSQL run in the background or only when the application is running.

http://brew.sh
http://postgresapp.com/
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 8

Chapter 2: Data Types
PostgreSQL has a rich set of native data types available to users. Users can add new types to PostgreSQL using the
CREATE TYPE command.

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

Section 2.1: Numeric Types
Name Storage Size Description Range

SMALLINT 2 bytes small-range integer -32768 to +32767
INTEGER 4 bytes ypical choice for integer -2147483648 to +2147483647

BIGINT 8 bytes large-range integer -9223372036854775808 to
+9223372036854775807

DECIMAL variable user-specified precision, exact up to 131072 digits before the decimal point; up to
16383 digits after the decimal point

NUMERIC variable user-specified precision, exact up to 131072 digits before the decimal point; up to
16383 digits after the decimal point

REAL 4 bytes variable-precision, inexact 6 decimal digits precision
DOUBLE PRECISION 8 bytes variable-precision, inexact 15 decimal digits precision
smallserial 2 bytes small autoincrementing integer 1 to 32767
serial 4 bytes autoincrementing integer 1 to 2147483647
BIGSERIAL 8 bytes large autoincrementing integer 1 to 9223372036854775807
int4range Range of integer
int8range Range of bigint
numrange Range of numeric

Section 2.2: Date/ Time Types

Name Storage
Size Description Low Value High Value Resolution

TIMESTAMP
(without time
zone)

8 bytes both date and time (no
time zone) 4713 BC 294276 AD 1 microsecond / 14

digits

TIMESTAMP (with
time zone) 8 bytes both date and time, with

time zone 4713 BC 294276 AD 1 microsecond / 14
digits

DATE 4 bytes date (no time of day) 4713 BC 5874897 AD 1 day
TIME (without time
zone) 8 bytes time of day (no date) 00:00:00 24:00:00 1 microsecond / 14

digits
TIME (with time
zone) 12 bytes times of day only, with

time zone 00:00:00+1459 24:00:00-1459 1 microsecond / 14
digits

INTERVAL 16 bytes time interval -178000000 years 178000000 years 1 microsecond / 14
digits

tsrange range of timestamp
without time zone

tstzrange range of timestamp with
time zone

daterange range of date

Section 2.3: Geometric Types
Name Storage Size Description Representation
point 16 bytes Point on a plane (x,y)
line 32 bytes Infinite line {A,B,C}
lseg 32 bytes Finite line segment ((x1,y1),(x2,y2))

https://www.postgresql.org/docs/9.6/static/datatype.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 9

BOX 32 bytes Rectangular box ((x1,y1),(x2,y2))
path 16+16n bytes Closed path (similar to polygon) ((x1,y1),...)
path 16+16n bytes Open path [(x1,y1),...]
polygon 40+16n bytes Polygon (similar to closed path) ((x1,y1),...)
CIRCLE 24 bytes Circle <(x,y),r> (center point and radius)

Section 2.4: Network Adress Types
Name Storage Size Description
CIDR 7 or 19 bytes IPv4 and IPv6 networks
INET 7 or 19 bytes IPv4 and IPv6 hosts and networks
macaddr 6 bytes MAC addresses

Section 2.5: Character Types
Name Description

CHARACTER varying(n), varchar(n) variable-length with limit
character(n), char(n) fixed-length, blank padded
TEXT variable unlimited length

Section 2.6: Arrays
In PostgreSQL you can create Arrays of any built-in, user-defined or enum type. In default there is no limit to an
Array, but you can specify it.

Declaring an Array
SELECT INTEGER[];
SELECT INTEGER[3];
SELECT INTEGER[][];
SELECT INTEGER[3][3];
SELECT INTEGER ARRAY;
SELECT INTEGER ARRAY[3];

Creating an Array
SELECT '{0,1,2}';
SELECT '{{0,1},{1,2}}';
SELECT ARRAY[0,1,2];
SELECT ARRAY[ARRAY[0,1],ARRAY[1,2]];

Accessing an Array

By default PostgreSQL uses a one-based numbering convention for arrays, that is, an array of n elements starts
with ARRAY[1] and ends with ARRAY[n].

--accesing a spefific element
WITH arr AS (SELECT ARRAY[0,1,2] int_arr) SELECT int_arr[1] FROM arr;

int_arr

 0
(1 ROW)

--sclicing an array
WITH arr AS (SELECT ARRAY[0,1,2] int_arr) SELECT int_arr[1:2] FROM arr;

int_arr

 {0,1}

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 10

(1 ROW)

Getting information about an array
--array dimensions (as text)
WITH arr AS (SELECT ARRAY[0,1,2] int_arr) SELECT ARRAY_DIMS(int_arr) FROM arr;

array_dims

 [1:3]
(1 ROW)

--length of an array dimension
 WITH arr AS (SELECT ARRAY[0,1,2] int_arr) SELECT ARRAY_LENGTH(int_arr,1) FROM arr;

 array_length

 3
 (1 ROW)

--total number of elements across all dimensions
 WITH arr AS (SELECT ARRAY[0,1,2] int_arr) SELECT cardinality(int_arr) FROM arr;

 cardinality

 3
 (1 ROW)

Array functions

will be added

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 11

Chapter 3: Dates, Timestamps, and
Intervals
Section 3.1: SELECT the last day of month
You can select the last day of month.

SELECT (DATE_TRUNC('MONTH', ('201608'||'01')::DATE) + INTERVAL '1 MONTH - 1 day')::DATE;

201608 is replaceable with a variable.

Section 3.2: Cast a timestamp or interval to a string
You can convert a TIMESTAMP or INTERVAL value to a string with the TO_CHAR() function:

SELECT TO_CHAR('2016-08-12 16:40:32'::TIMESTAMP, 'DD Mon YYYY HH:MI:SSPM');

This statement will produce the string "12 Aug 2016 04:40:32PM". The formatting string can be modified in many
different ways; the full list of template patterns can be found here.

Note that you can also insert plain text into the formatting string and you can use the template patterns in any
order:

SELECT TO_CHAR('2016-08-12 16:40:32'::TIMESTAMP,
 '"Today is "FMDay", the "DDth" day of the month of "FMMonth" of "YYYY');

This will produce the string "Today is Saturday, the 12th day of the month of August of 2016". You should keep in
mind, though, that any template patterns - even the single letter ones like "I", "D", "W" - are converted, unless the
plain text is in double quotes. As a safety measure, you should put all plain text in double quotes, as done above.

You can localize the string to your language of choice (day and month names) by using the TM (translation mode)
modifier. This option uses the localization setting of the server running PostgreSQL or the client connecting to it.

SELECT TO_CHAR('2016-08-12 16:40:32'::TIMESTAMP, 'TMDay, DD" de "TMMonth" del año "YYYY');

With a Spanish locale setting this produces "Sábado, 12 de Agosto del año 2016".

Section 3.3: Count the number of records per week

SELECT DATE_TRUNC('week', <>) AS "Week" , COUNT(*)
FROM <>
GROUP BY 1
ORDER BY 1;

https://www.postgresql.org/docs/current/static/functions-formatting.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 12

Chapter 4: Table Creation
Section 4.1: Show table definition
Open the psql command line tool connected to the database where your table is. Then type the following
command:

\d tablename

To get extended information type

\d+ tablename

If you have forgotten the name of the table, just type \d into psql to obtain a list of tables and views in the current
database.

Section 4.2: Create table from select
Let's say you have a table called person:

CREATE TABLE person (
 person_id BIGINT NOT NULL,
 last_name VARCHAR(255) NOT NULL,
 first_name VARCHAR(255),
 age INT NOT NULL,
 PRIMARY KEY (person_id)
);

You can create a new table of people over 30 like this:

CREATE TABLE people_over_30 AS SELECT * FROM person WHERE age > 30;

Section 4.3: Create unlogged table
You can create unlogged tables so that you can make the tables considerably faster. Unlogged table skips writing
WRITE-ahead log which means it's not crash-safe and unable to replicate.

CREATE UNLOGGED TABLE person (
 person_id BIGINT NOT NULL PRIMARY KEY,
 last_name VARCHAR(255) NOT NULL,
 first_name VARCHAR(255),
 address VARCHAR(255),
 city VARCHAR(255)
);

Section 4.4: Table creation with Primary Key
CREATE TABLE person (
 person_id BIGINT NOT NULL,
 last_name VARCHAR(255) NOT NULL,
 first_name VARCHAR(255),
 address VARCHAR(255),
 city VARCHAR(255),
 PRIMARY KEY (person_id)

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 13

);

Alternatively, you can place the PRIMARY KEY constraint directly in the column definition:

CREATE TABLE person (
 person_id BIGINT NOT NULL PRIMARY KEY,
 last_name VARCHAR(255) NOT NULL,
 first_name VARCHAR(255),
 address VARCHAR(255),
 city VARCHAR(255)
);

It is recommended that you use lower case names for the table and as well as all the columns. If you use upper
case names such as Person you would have to wrap that name in double quotes ("Person") in each and every
query because PostgreSQL enforces case folding.

Section 4.5: Create a table that references other table
In this example, User Table will have a column that references the Agency table.

CREATE TABLE agencies (-- first create the agency table
 id SERIAL PRIMARY KEY,
 NAME TEXT NOT NULL
)

CREATE TABLE users (
 id SERIAL PRIMARY KEY,
 agency_id NOT NULL INTEGER REFERENCES agencies(id) DEFERRABLE INITIALLY DEFERRED -- this is going
to references your agency table.
)

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 14

Chapter 5: SELECT
Section 5.1: SELECT using WHERE
In this topic we will base on this table of users :

CREATE TABLE sch_test.user_table
(
 id serial NOT NULL,
 username CHARACTER VARYING,
 pass CHARACTER VARYING,
 first_name CHARACTER varying(30),
 last_name CHARACTER varying(30),
 CONSTRAINT user_table_pkey PRIMARY KEY (id)
)

+----+------------+-----------+----------+------+
| id | first_name | last_name | username | pass |
+----+------------+-----------+----------+------+
| 1 | hello | world | hello | word |
+----+------------+-----------+----------+------+
| 2 | root | me | root | toor |
+----+------------+-----------+----------+------+

Syntax

Select every thing:

SELECT * FROM schema_name.table_name WHERE <condition>;

Select some fields :

SELECT field1, field2 FROM schema_name.table_name WHERE <condition>;

Examples

-- SELECT every thing where id = 1
SELECT * FROM schema_name.table_name WHERE id = 1;

-- SELECT id where username = ? and pass = ?
SELECT id FROM schema_name.table_name WHERE username = 'root' AND pass = 'toor';

-- SELECT first_name where id not equal 1
SELECT first_name FROM schema_name.table_name WHERE id != 1;

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 15

Chapter 6: Find String Length / Character
Length
To get length of "character varying", "text" fields, Use char_length() or character_length().

Section 6.1: Example to get length of a character varying field
Example 1, Query: SELECT CHAR_LENGTH('ABCDE')

Result:

5

Example 2, Query: SELECT CHARACTER_LENGTH('ABCDE')

Result:

5

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 16

Chapter 7: COALESCE
Coalesce returns the first none null argument from a set of arguments. Only the first non null argument is return,
all subsequent arguments are ignored. The function will evaluate to null if all arguments are null.

Section 7.1: Single non null argument
PGSQL> SELECT COALESCE(NULL, NULL, 'HELLO WORLD');

COALESCE

'HELLO WORLD'

Section 7.2: Multiple non null arguments
PGSQL> SELECT COALESCE(NULL, NULL, 'first non null', NULL, NULL, 'second non null');

coalesce

'first non null'

Section 7.3: All null arguments
PGSQL> SELECT COALESCE(NULL, NULL, NULL);

COALESCE

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 17

Chapter 8: INSERT
Section 8.1: Insert data using COPY
COPY is PostgreSQL's bulk-insert mechanism. It's a convenient way to transfer data between files and tables, but it's
also far faster than INSERT when adding more than a few thousand rows at a time.

Let's begin by creating sample data file.

cat > samplet_data.csv

1,Yogesh
2,Raunak
3,Varun
4,Kamal
5,Hari
6,Amit

And we need a two column table into which this data can be imported into.

CREATE TABLE copy_test(id INT, NAME varchar(8));

Now the actual copy operation, this will create six records in the table.

COPY copy_test FROM '/path/to/file/sample_data.csv' DELIMITER ',';

Instead of using a file on disk, can insert data from STDIN

COPY copy_test FROM STDIN DELIMITER ',';
Enter DATA TO be copied followed BY a newline.
END WITH a backslash AND a period ON a line BY itself.
>> 7,Amol
>> 8,Amar
>> \.
TIME: 85254.306 ms

SELECT * FROM copy_test ;

id | name
----+--------
1 | Yogesh
3 | Varun
5 | Hari
7 | Amol
2 | Raunak
4 | Kamal
6 | Amit
8 | Amar

Also you can copy data from a table to file as below:

COPY copy_test TO 'path/to/file/sample_data.csv' DELIMITER ',';

For more details on COPY you can check here

https://www.postgresql.org/docs/9.2/static/sql-copy.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 18

Section 8.2: Inserting multiple rows
You can insert multiple rows in the database at the same time:

INSERT INTO person (NAME, age) VALUES
 ('john doe', 25),
 ('jane doe', 20);

Section 8.3: INSERT data and RETURING values
If you are inserting data into a table with an auto increment column and if you want to get the value of the auto
increment column.

Say you have a table called my_table:

CREATE TABLE my_table
(
id serial NOT NULL, -- serial data type is auto incrementing four-byte integer
NAME CHARACTER VARYING,
contact_number INTEGER,
CONSTRAINT my_table_pkey PRIMARY KEY (id)
);

If you want to insert data into my_table and get the id of that row:

INSERT INTO my_table(NAME, contact_number) VALUES ('USER', 8542621) RETURNING id;

Above query will return the id of the row where the new record was inserted.

Section 8.4: Basic INSERT
Let's say we have a simple table called person:

CREATE TABLE person (
 person_id BIGINT,
 NAME VARCHAR(255).
 age INT,
 city VARCHAR(255)
);

The most basic insert involves inserting all values in the table:

INSERT INTO person VALUES (1, 'john doe', 25, 'new york');

If you want to insert only specific columns, you need to explicitly indicate which columns:

INSERT INTO person (NAME, age) VALUES ('john doe', 25);

Note that if any constraints exist on the table , such as NOT NULL, you will be required to include those columns in
either case.

Section 8.5: Insert from select
You can insert data in a table as the result of a select statement:

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 19

INSERT INTO person SELECT * FROM tmp_person WHERE age < 30;

Note that the projection of the select must match the columns required for the insert. In this case, the tmp_person
table has the same columns as person.

Section 8.6: UPSERT - INSERT ... ON CONFLICT DO UPDATE..
since version 9.5 postgres offers UPSERT functionality with INSERT statement.

Say you have a table called my_table, created in several previous examples. We insert a row, returning PK value of
inserted row:

b=# INSERT INTO my_table (name,contact_number) values ('one',333) RETURNING id;
id

2
(1 row)

INSERT 0 1

Now if we try to insert row with existing unique key it will raise an exception:

b=# INSERT INTO my_table VALUES (2,'one',333);
ERROR: duplicate KEY VALUE violates UNIQUE CONSTRAINT "my_table_pkey"
DETAIL: KEY (id)=(2) already EXISTS.

Upsert functionality offers ability to insert it anyway, solving the conflict:

b=# INSERT INTO my_table values (2,'one',333) ON CONFLICT (id) DO UPDATE SET name =
my_table.name||' changed to: "two" at '||now() returning *;
id | name | contact_number
----+---
--------------+----------------
2 | one changed to: "two" at 2016-11-23 08:32:17.105179+00 | 333
(1 row)

INSERT 0 1

Section 8.7: SELECT data into file
You can COPY table and paste it into a file.

postgres=# select * from my_table;
c1 | c2 | c3
----+----+----
1 | 1 | 1
2 | 2 | 2
3 | 3 | 3
4 | 4 | 4
5 | 5 |
(5 rows)

postgres=# copy my_table to '/home/postgres/my_table.txt' using delimiters '|' with null as
'null_string' csv header;
COPY 5

https://www.postgresql.org/docs/9.5/static/sql-insert.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 20

postgres=# \! cat my_table.txt
c1|c2|c3
1|1|1
2|2|2
3|3|3
4|4|4
5|5|null_string

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 21

Chapter 9: UPDATE
Section 9.1: Updating a table based on joining another table
You can also update data in a table based on data from another table:

UPDATE person
SET state_code = cities.state_code
FROM cities
WHERE cities.city = city;

Here we are joining the person city column to the cities city column in order to get the city's state code. This is
then used to update the state_code column in the person table.

Section 9.2: Update all rows in a table
You update all rows in table by simply providing a column_name = VALUE:

UPDATE person SET planet = 'Earth';

Section 9.3: Update all rows meeting a condition
UPDATE person SET state = 'NY' WHERE city = 'New York';

Section 9.4: Updating multiple columns in table
You can update multiple columns in a table in the same statement, separating col=val pairs with commas:

UPDATE person
 SET country = 'USA',
 state = 'NY'
WHERE city = 'New York';

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 22

Chapter 10: JSON Support
JSON - Java Script Object Notation , Postgresql support JSON Data type since 9.2 version. There are some predefined
function and operators to access the JSON data. The -> operator returns the key of JSON column. The ->> operator
returns the value of JSON Column.

Section 10.1: Using JSONb operators
Creating a DB and a Table
DROP DATABASE IF EXISTS books_db;
CREATE DATABASE books_db WITH ENCODING='UTF8' TEMPLATE template0;

DROP TABLE IF EXISTS books;

CREATE TABLE books (
 id SERIAL PRIMARY KEY,
 client TEXT NOT NULL,
 DATA JSONb NOT NULL
);

Populating the DB
INSERT INTO books(client, DATA) VALUES (
 'Joe',
 '{ "title": "Siddhartha", "author": { "first_name": "Herman", "last_name": "Hesse" } }'
),(
 'Jenny',
 '{ "title": "Dharma Bums", "author": { "first_name": "Jack", "last_name": "Kerouac" } }'
),(
 'Jenny',
 '{ "title": "100 años de soledad", "author": { "first_name": "Gabo", "last_name": "Marquéz" }
}'
);

Lets see everything inside the table books:

SELECT * FROM books;

Output:

-> operator returns values out of JSON columns

Selecting 1 column:

SELECT client,
 DATA->'title' AS title
 FROM books;

Output:

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 23

Selecting 2 columns:

SELECT client,
 DATA->'title' AS title, DATA->'author' AS author
 FROM books;

Output:

-> vs ->>

The -> operator returns the original JSON type (which might be an object), whereas ->> returns text.

Return NESTED objects

You can use the -> to return a nested object and thus chain the operators:

SELECT client,
 DATA->'author'->'last_name' AS author
 FROM books;

Output:

Filtering

Select rows based on a value inside your JSON:

 SELECT
 client,
 DATA->'title' AS title
 FROM books
 WHERE DATA->'title' = '"Dharma Bums"';

Notice WHERE uses -> so we must compare to JSON '"Dharma Bums"'

Or we could use ->> and compare to 'Dharma Bums'

Output:

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 24

Nested filtering

Find rows based on the value of a nested JSON object:

SELECT
 client,
 DATA->'title' AS title
 FROM books
 WHERE DATA->'author'->>'last_name' = 'Kerouac';

Output:

A real world example
CREATE TABLE events (
 NAME varchar(200),
 visitor_id varchar(200),
 properties json,
 browser json
);

We’re going to store events in this table, like pageviews. Each event has properties, which could be anything (e.g.
current page) and also sends information about the browser (like OS, screen resolution, etc). Both of these are
completely free form and could change over time (as we think of extra stuff to track).

INSERT INTO events (NAME, visitor_id, properties, browser) VALUES
(
 'pageview', '1',
 '{ "page": "/" }',
 '{ "name": "Chrome", "os": "Mac", "resolution": { "x": 1440, "y": 900 } }'
),(
 'pageview', '2',
 '{ "page": "/" }',
 '{ "name": "Firefox", "os": "Windows", "resolution": { "x": 1920, "y": 1200 } }'
),(
 'pageview', '1',
 '{ "page": "/account" }',
 '{ "name": "Chrome", "os": "Mac", "resolution": { "x": 1440, "y": 900 } }'
),(
 'purchase', '5',
 '{ "amount": 10 }',
 '{ "name": "Firefox", "os": "Windows", "resolution": { "x": 1024, "y": 768 } }'
),(
 'purchase', '15',
 '{ "amount": 200 }',
 '{ "name": "Firefox", "os": "Windows", "resolution": { "x": 1280, "y": 800 } }'
),(
 'purchase', '15',
 '{ "amount": 500 }',
 '{ "name": "Firefox", "os": "Windows", "resolution": { "x": 1280, "y": 800 } }'
);

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 25

Now lets select everything:

SELECT * FROM events;

Output:

JSON operators + PostgreSQL aggregate functions

Using the JSON operators, combined with traditional PostgreSQL aggregate functions, we can pull out whatever we
want. You have the full might of an RDBMS at your disposal.

Lets see browser usage:

 SELECT browser->>'name' AS browser,
 COUNT(browser)
 FROM events
 GROUP BY browser->>'name';

Output:

Total revenue per visitor:

 SELECT visitor_id, SUM(CAST(properties->>'amount' AS INTEGER)) AS total
 FROM events
 WHERE CAST(properties->>'amount' AS INTEGER) > 0
 GROUP BY visitor_id;

Output:

Average screen resolution

 SELECT AVG(CAST(browser->'resolution'->>'x' AS INTEGER)) AS width,
 AVG(CAST(browser->'resolution'->>'y' AS INTEGER)) AS height
 FROM events;

Output:

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 26

More examples and documentation here and here.

Section 10.2: Querying complex JSON documents
Taking a complex JSON document in a table:

CREATE TABLE mytable (DATA JSONB NOT NULL);
CREATE INDEX mytable_idx ON mytable USING gin (DATA jsonb_path_ops);
INSERT INTO mytable VALUES($$
{
 "name": "Alice",
 "emails": [
 "alice1@test.com",
 "alice2@test.com"
],
 "events": [
 {
 "type": "birthday",
 "date": "1970-01-01"
 },
 {
 "type": "anniversary",
 "date": "2001-05-05"
 }
],
 "locations": {
 "home": {
 "city": "London",
 "country": "United Kingdom"
 },
 "work": {
 "city": "Edinburgh",
 "country": "United Kingdom"
 }
 }
}
$$);

Query for a top-level element:

SELECT DATA->>'name' FROM mytable WHERE DATA @> '{"name":"Alice"}';

Query for a simple item in an array:

SELECT DATA->>'name' FROM mytable WHERE DATA @> '{"emails":["alice1@test.com"]}';

Query for an object in an array:

SELECT DATA->>'name' FROM mytable WHERE DATA @> '{"events":[{"type":"anniversary"}]}';

Query for a nested object:

SELECT DATA->>'name' FROM mytable WHERE DATA @> '{"locations":{"home":{"city":"London"}}}';

Performance of @> compared to -> and ->>

http://schinckel.net/2014/05/25/querying-json-in-postgres/
http://clarkdave.net/2013/06/what-can-you-do-with-postgresql-and-json/
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 27

It is important to understand the performance difference between using @>, -> and ->> in the WHERE part of the
query. Although these two queries appear to be broadly equivalent:

SELECT DATA FROM mytable WHERE DATA @> '{"name":"Alice"}';
SELECT DATA FROM mytable WHERE DATA->'name' = '"Alice"';
SELECT DATA FROM mytable WHERE DATA->>'name' = 'Alice';

the first statement will use the index created above whereas the latter two will not, requiring a complete table scan.

It is still allowable to use the -> operator when obtaining resultant data, so the following queries will also use the
index:

SELECT DATA->'locations'->'work' FROM mytable WHERE DATA @> '{"name":"Alice"}';
SELECT DATA->'locations'->'work'->>'city' FROM mytable WHERE DATA @> '{"name":"Alice"}';

Section 10.3: Creating a pure JSON table
To create a pure JSON table you need to provide a single field with the type JSONB:

CREATE TABLE mytable (DATA JSONB NOT NULL);

You should also create a basic index:

CREATE INDEX mytable_idx ON mytable USING gin (DATA jsonb_path_ops);

At this point you can insert data in to the table and query it efficiently.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 28

Chapter 11: Aggregate Functions
Section 11.1: Simple statistics: min(), max(), avg()
In order to determine some simple statistics of a value in a column of a table, you can use an aggregate function.

If your individuals table is:

Name Age
Allie 17
Amanda 14
Alana 20

You could write this statement to get the minimum, maximum and average value:

SELECT MIN(age), MAX(age), AVG(age)
FROM individuals;

Result:

min max avg
14 20 17

Section 11.2: regr_slope(Y, X) : slope of the least-squares-fit
linear equation determined by the (X, Y) pairs
To illustrate how to use regr_slope(Y,X), I applied it to a real world problem. In Java, if you don't clean up memory
properly, the garbage can get stuck and fill up the memory. You dump statistics every hour about memory
utilization of different classes and load it into a postgres database for analysis.

All memory leak candidates will have a trend of consuming more memory as more time passes. If you plot this
trend, you would imagine a line going up and to the left:

 ^
|
s | Legend:
i | * - data point
z | -- - trend
e |
(|
b | *
y | --
t | --
e | * -- *
s | --
) | *-- *
| -- *
| -- *
--------------------------------------->
time

Suppose you have a table containing heap dump histogram data (a mapping of classes to how much memory they
consume):

CREATE TABLE heap_histogram (

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 29

 -- when the heap histogram was taken
 histwhen TIMESTAMP WITHOUT TIME ZONE NOT NULL,
 -- the object type bytes are referring to
 -- ex: java.util.String
 CLASS CHARACTER VARYING NOT NULL,
 -- the size in bytes used by the above class
 bytes INTEGER NOT NULL
);

To compute the slope for each class, we group by over the class. The HAVING clause > 0 ensures that we get only
candidates with a positive slop (a line going up and to the left). We sort by the slope descending so that we get the
classes with the largest rate of memory increase at the top.

-- epoch returns seconds
SELECT CLASS, REGR_SLOPE(bytes,EXTRACT(epoch FROM histwhen)) AS slope
 FROM public.heap_histogram
 GROUP BY CLASS
 HAVING REGR_SLOPE(bytes,EXTRACT(epoch FROM histwhen)) > 0
 ORDER BY slope DESC ;

Output:

 class | slope
---------------------------+----------------------
java.util.ArrayList | 71.7993806279174
java.util.HashMap | 49.0324576155785
java.lang.String | 31.7770770326123
joe.schmoe.BusinessObject | 23.2036817108056
java.lang.ThreadLocal | 20.9013528767851

From the output we see that java.util.ArrayList's memory consumption is increasing the fastest at 71.799 bytes per
second and is potentially part of the memory leak.

Section 11.3: string_agg(expression, delimiter)
You can concatenate strings separated by delimiter using the STRING_AGG() function.

If your individuals table is:

Name Age Country
Allie 15 USA
Amanda 14 USA
Alana 20 Russia

You could write SELECT ... GROUP BY statement to get names from each country:

SELECT STRING_AGG(NAME, ', ') AS NAMES, country
FROM individuals
GROUP BY country;

Note that you need to use a GROUP BY clause because STRING_AGG() is an aggregate function.

Result:

names country
Allie, Amanda USA

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 30

Alana Russia

More PostgreSQL aggregate function described here

https://www.postgresql.org/docs/devel/static/functions-aggregate.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 31

Chapter 12: Common Table Expressions
(WITH)
Section 12.1: Common Table Expressions in SELECT Queries
Common table expressions support extracting portions of larger queries. For example:

WITH sales AS (
 SELECT
 orders.ordered_at,
 orders.user_id,
 SUM(orders.amount) AS total
 FROM orders
 GROUP BY orders.ordered_at, orders.user_id
)
SELECT
 sales.ordered_at,
 sales.total,
 users.NAME
FROM sales
JOIN users USING (user_id)

Section 12.2: Traversing tree using WITH RECURSIVE
CREATE TABLE empl (
 NAME TEXT PRIMARY KEY,
 boss TEXT NULL
 REFERENCES NAME
 ON UPDATE CASCADE
 ON DELETE CASCADE
 DEFAULT NULL
);

INSERT INTO empl VALUES ('Paul',NULL);
INSERT INTO empl VALUES ('Luke','Paul');
INSERT INTO empl VALUES ('Kate','Paul');
INSERT INTO empl VALUES ('Marge','Kate');
INSERT INTO empl VALUES ('Edith','Kate');
INSERT INTO empl VALUES ('Pam','Kate');
INSERT INTO empl VALUES ('Carol','Luke');
INSERT INTO empl VALUES ('John','Luke');
INSERT INTO empl VALUES ('Jack','Carol');
INSERT INTO empl VALUES ('Alex','Carol');

WITH RECURSIVE t(LEVEL,path,boss,NAME) AS (
 SELECT 0,NAME,boss,NAME FROM empl WHERE boss IS NULL
 UNION
 SELECT
 LEVEL + 1,
 path || ' > ' || empl.NAME,
 empl.boss,
 empl.NAME
 FROM
 empl JOIN t
 ON empl.boss = t.NAME
) SELECT * FROM t ORDER BY path;

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 32

Chapter 13: Window Functions
Section 13.1: generic example
Preparing data:

CREATE TABLE wf_example(i INT, t TEXT,ts timestamptz,b BOOLEAN);
INSERT INTO wf_example SELECT 1,'a','1970.01.01',TRUE;
INSERT INTO wf_example SELECT 1,'a','1970.01.01',FALSE;
INSERT INTO wf_example SELECT 1,'b','1970.01.01',FALSE;
INSERT INTO wf_example SELECT 2,'b','1970.01.01',FALSE;
INSERT INTO wf_example SELECT 3,'b','1970.01.01',FALSE;
INSERT INTO wf_example SELECT 4,'b','1970.02.01',FALSE;
INSERT INTO wf_example SELECT 5,'b','1970.03.01',FALSE;
INSERT INTO wf_example SELECT 2,'c','1970.03.01',TRUE;

Running:

SELECT *
 , DENSE_RANK() OVER (ORDER BY i) dist_by_i
 , LAG(t) OVER () prev_t
 , NTH_VALUE(i, 6) OVER () nth
 , COUNT(TRUE) OVER (PARTITION BY i) num_by_i
 , COUNT(TRUE) OVER () num_all
 , NTILE(3) over() ntile
FROM wf_example
;

Result:

 i | t | ts | b | dist_by_i | prev_t | nth | num_by_i | num_all | ntile
---+---+------------------------+---+-----------+--------+-----+----------+---------+-------
1 | a | 1970-01-01 00:00:00+01 | f | 1 | | 3 | 3 | 8 | 1
1 | a | 1970-01-01 00:00:00+01 | t | 1 | a | 3 | 3 | 8 | 1
1 | b | 1970-01-01 00:00:00+01 | f | 1 | a | 3 | 3 | 8 | 1
2 | c | 1970-03-01 00:00:00+01 | t | 2 | b | 3 | 2 | 8 | 2
2 | b | 1970-01-01 00:00:00+01 | f | 2 | c | 3 | 2 | 8 | 2
3 | b | 1970-01-01 00:00:00+01 | f | 3 | b | 3 | 1 | 8 | 2
4 | b | 1970-02-01 00:00:00+01 | f | 4 | b | 3 | 1 | 8 | 3
5 | b | 1970-03-01 00:00:00+01 | f | 5 | b | 3 | 1 | 8 | 3
(8 rows)

Explanation:

dist_by_i: DENSE_RANK() OVER (ORDER BY i) is like a row_number per distinct values. Can be used for the number
of distinct values of i (COUNT(DISTINCT i) wold not work). Just use the maximum value.

prev_t: LAG(t) OVER () is a previous value of t over the whole window. mind that it is null for the first row.

nth: NTH_VALUE(i, 6) OVER () is the value of sixth rows column i over the whole window

num_by_i: COUNT(TRUE) OVER (PARTITION BY i) is an amount of rows for each value of i

num_all: COUNT(TRUE) OVER () is an amount of rows over a whole window

ntile: NTILE(3) over() splits the whole window to 3 (as much as possible) equal in quantity parts

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 33

Section 13.2: column values vs dense_rank vs rank vs
row_number
here you can find the functions.

With the table wf_example created in previous example, run:

SELECT i
 , DENSE_RANK() OVER (ORDER BY i)
 , ROW_NUMBER() OVER ()
 , RANK() OVER (ORDER BY i)
FROM wf_example

The result is:

 i | dense_rank | row_number | rank
---+------------+------------+------
1 | 1 | 1 | 1
1 | 1 | 2 | 1
1 | 1 | 3 | 1
2 | 2 | 4 | 4
2 | 2 | 5 | 4
3 | 3 | 6 | 6
4 | 4 | 7 | 7
5 | 5 | 8 | 8

dense_rank orders VALUES of i by appearance in window. i=1 appears, so first row has dense_rank, next and
third i value does not change, so it is dense_rank shows 1 - FIRST value not changed. fourth row i=2, it is
second value of i met, so dense_rank shows 2, andso for the next row. Then it meets value i=3 at 6th row, so
it show 3. Same for the rest two values of i. So the last value of dense_rank is the number of distinct values of
i.

row_number orders ROWS as they are listed.

rank Not to confuse with dense_rank this function orders ROW NUMBER of i values. So it starts same with
three ones, but has next value 4, which means i=2 (new value) was met at row 4. Same i=3 was met at row 6.
Etc..

https://www.postgresql.org/docs/current/static/functions-window.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 34

Chapter 14: Recursive queries
There are no real recursive querys!

Section 14.1: Sum of Integers
WITH RECURSIVE t(n) AS (
 VALUES (1)
 UNION ALL
 SELECT n+1 FROM t WHERE n < 100
)
SELECT SUM(n) FROM t;

Link to Documentation

https://www.postgresql.org/docs/9.6/static/queries-with.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 35

Chapter 15: Programming with PL/pgSQL
Section 15.1: Basic PL/pgSQL Function
A simple PL/pgSQL function:

CREATE FUNCTION active_subscribers() RETURNS BIGINT AS $$
DECLARE
 -- variable for the following BEGIN ... END block
 subscribers INTEGER;
BEGIN
 -- SELECT must always be used with INTO
 SELECT COUNT(user_id) INTO subscribers FROM users WHERE subscribed;
 -- function result
 RETURN subscribers;
EXCEPTION
 -- return NULL if table "users" does not exist
 WHEN undefined_table
 THEN RETURN NULL;
END;
$$ LANGUAGE plpgsql;

This could have been achieved with just the SQL statement but demonstrates the basic structure of a function.

To execute the function do:

SELECT active_subscribers();

Section 15.2: custom exceptions
creating custom exception 'P2222':

CREATE OR REPLACE FUNCTION s164() RETURNS void AS
$$
BEGIN
raise exception USING message = 'S 164', detail = 'D 164', hint = 'H 164', errcode = 'P2222';
END;
$$ LANGUAGE plpgsql
;

creating custom exception not assigning errm:

CREATE OR REPLACE FUNCTION s165() RETURNS void AS
$$
BEGIN
raise exception '%','nothing specified';
END;
$$ LANGUAGE plpgsql
;

calling:

t=# DO
$$
DECLARE
 _t TEXT;
BEGIN

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 36

 perform s165();
 exception WHEN SQLSTATE 'P0001' THEN raise info '%','state P0001 caught: '||SQLERRM;
 perform s164();

END;
$$
;
INFO: state P0001 caught: NOTHING specified
ERROR: S 164
DETAIL: D 164
HINT: H 164
CONTEXT: SQL STATEMENT "SELECT s164()"
PL/pgSQL FUNCTION inline_code_block line 7 AT PERFORM

here custom P0001 processed, and P2222, not, aborting the execution.

Also it makes huge sense to keep a table of exceptions, like here: http://stackoverflow.com/a/2700312/5315974

Section 15.3: PL/pgSQL Syntax
CREATE [OR REPLACE] FUNCTION functionName (someParameter 'parameterType')
RETURNS 'DATATYPE'
AS $_block_name_$
DECLARE
 --declare something
BEGIN
 --do something
 --return something
END;
$_block_name_$
LANGUAGE plpgsql;

Section 15.4: RETURNS Block
Options for returning in a PL/pgSQL function:

Datatype List of all datatypes
Table(column_name column_type, ...)

SETOF 'Datatype' OR 'table_column'

http://stackoverflow.com/a/2700312/5315974
https://www.postgresql.org/docs/9.6/static/datatype.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 37

Chapter 16: Inheritance
Section 16.1: Creating children tables
CREATE TABLE users (username TEXT, email TEXT);
CREATE TABLE simple_users () INHERITS (users);
CREATE TABLE users_with_password (PASSWORD TEXT) INHERITS (users);

Our three tables look like this:

users
Column Type

username text
email text
simple_users

Column Type
username text
email text
users_with_password

Column Type
username text
email text
password text

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 38

Chapter 17: Export PostgreSQL database
table header and data to CSV file
From Adminer management tool it's has export to csv file option for mysql database But not available for
postgresql database. Here I will show the command to export CSV for postgresql database.

Section 17.1: copy from query
COPY (SELECT oid,relname FROM pg_class LIMIT 5) TO STDOUT;

Section 17.2: Export PostgreSQL table to csv with header for
some column(s)
COPY products(is_public, title, discount) TO 'D:\csv_backup\products_db.csv' DELIMITER ',' CSV
HEADER;

COPY categories(NAME) TO 'D:\csv_backup\categories_db.csv' DELIMITER ',' CSV HEADER;

Section 17.3: Full table backup to csv with header
COPY products TO 'D:\csv_backup\products_db.csv' DELIMITER ',' CSV HEADER;

COPY categories TO 'D:\csv_backup\categories_db.csv' DELIMITER ',' CSV HEADER;

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 39

Chapter 18: Triggers and Trigger Functions
The trigger will be associated with the specified table or view and will execute the specified function function_name
when certain events occur.

Section 18.1: Type of triggers
Trigger can be specified to fire:

BEFORE the operation is attempted on a row - insert, update or delete;
AFTER the operation has completed - insert, update or delete;
INSTEAD OF the operation in the case of inserts, updates or deletes on a view.

Trigger that is marked:

FOR EACH ROW is called once for every row that the operation modifies;
FOR EACH STATEMENT is called onde for any given operation.

Preparing to execute examples
CREATE TABLE company (
 id SERIAL PRIMARY KEY NOT NULL,
 NAME TEXT NOT NULL,
 created_at TIMESTAMP,
 modified_at TIMESTAMP DEFAULT NOW()
)

CREATE TABLE log (
 id SERIAL PRIMARY KEY NOT NULL,
 table_name TEXT NOT NULL,
 table_id TEXT NOT NULL,
 description TEXT NOT NULL,
 created_at TIMESTAMP DEFAULT NOW()
)

Single insert trigger
Step 1: create your function
CREATE OR REPLACE FUNCTION add_created_at_function()
 RETURNS TRIGGER AS $BODY$
BEGIN
 NEW.created_at := NOW();
 RETURN NEW;
END $BODY$
LANGUAGE plpgsql;

Step 2: create your trigger
CREATE TRIGGER add_created_at_trigger
BEFORE INSERT
ON company
FOR EACH ROW
EXECUTE PROCEDURE add_created_at_function();

Step 3: test it
INSERT INTO company (NAME) VALUES ('My company');
SELECT * FROM company;

Trigger for multiple purpose
Step 1: create your function
CREATE OR REPLACE FUNCTION add_log_function()
 RETURNS TRIGGER AS $BODY$

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 40

DECLARE
 vDescription TEXT;
 vId INT;
 vReturn RECORD;
BEGIN
 vDescription := TG_TABLE_NAME || ' ';
 IF (TG_OP = 'INSERT') THEN
 vId := NEW.id;
 vDescription := vDescription || 'added. Id: ' || vId;
 vReturn := NEW;
 ELSIF (TG_OP = 'UPDATE') THEN
 vId := NEW.id;
 vDescription := vDescription || 'updated. Id: ' || vId;
 vReturn := NEW;
 ELSIF (TG_OP = 'DELETE') THEN
 vId := OLD.id;
 vDescription := vDescription || 'deleted. Id: ' || vId;
 vReturn := OLD;
 END IF;

 RAISE NOTICE 'TRIGER called on % - Log: %', TG_TABLE_NAME, vDescription;

 INSERT INTO log
 (table_name, table_id, description, created_at)
 VALUES
 (TG_TABLE_NAME, vId, vDescription, NOW());

 RETURN vReturn;
END $BODY$
 LANGUAGE plpgsql;

Step 2: create your trigger
CREATE TRIGGER add_log_trigger
AFTER INSERT OR UPDATE OR DELETE
ON company
FOR EACH ROW
EXECUTE PROCEDURE add_log_function();

Step 3: test it
INSERT INTO company (NAME) VALUES ('Company 1');
INSERT INTO company (NAME) VALUES ('Company 2');
INSERT INTO company (NAME) VALUES ('Company 3');
UPDATE company SET NAME='Company new 2' WHERE NAME='Company 2';
DELETE FROM company WHERE NAME='Company 1';
SELECT * FROM log;

Section 18.2: Basic PL/pgSQL Trigger Function
This is a simple trigger function.

CREATE OR REPLACE FUNCTION my_simple_trigger_function()
RETURNS TRIGGER AS
$BODY$

BEGIN
 -- TG_TABLE_NAME :name of the table that caused the trigger invocation
IF (TG_TABLE_NAME = 'users') THEN

 --TG_OP : operation the trigger was fired
 IF (TG_OP = 'INSERT') THEN
 --NEW.id is holding the new database row value (in here id is the id column in users table)

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 41

 --NEW will return null for DELETE operations
 INSERT INTO log_table (date_and_time, description) VALUES (NOW(), 'New user inserted. User ID:
'|| NEW.id);
 RETURN NEW;

 ELSIF (TG_OP = 'DELETE') THEN
 --OLD.id is holding the old database row value (in here id is the id column in users table)
 --OLD will return null for INSERT operations
 INSERT INTO log_table (date_and_time, description) VALUES (NOW(), 'User deleted.. User ID: ' ||
OLD.id);
 RETURN OLD;

 END IF;

RETURN NULL;
END IF;

END;
$BODY$
LANGUAGE plpgsql VOLATILE
COST 100;

Adding this trigger function to the users table

CREATE TRIGGER my_trigger
AFTER INSERT OR DELETE
ON users
FOR EACH ROW
EXECUTE PROCEDURE my_simple_trigger_function();

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 42

Chapter 19: Event Triggers
Event Triggers will be fired whenever event associated with them occurs in database.

Section 19.1: Logging DDL Command Start Events
Event Type-

DDL_COMMAND_START

DDL_COMMAND_END

SQL_DROP

This is example for creating an Event Trigger and logging DDL_COMMAND_START events.

CREATE TABLE TAB_EVENT_LOGS(
 DATE_TIME TIMESTAMP,
 EVENT_NAME TEXT,
 REMARKS TEXT
);

CREATE OR REPLACE FUNCTION FN_LOG_EVENT()
 RETURNS EVENT_TRIGGER
 LANGUAGE SQL
 AS
 $main$
 INSERT INTO TAB_EVENT_LOGS(DATE_TIME,EVENT_NAME,REMARKS)
 VALUES(NOW(),TG_TAG,'Event Logging');
 $main$;

CREATE EVENT TRIGGER TRG_LOG_EVENT ON DDL_COMMAND_START
 EXECUTE PROCEDURE FN_LOG_EVENT();

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 43

Chapter 20: Role Management
Section 20.1: Create a user with a password
Generally you should avoid using the default database role (often postgres) in your application. You should instead
create a user with lower levels of privileges. Here we make one called niceusername and give it a password very-
strong-PASSWORD

CREATE ROLE niceusername WITH PASSWORD 'very-strong-password' LOGIN;

The problem with that is that queries typed into the psql console get saved in a history file .psql_history in the
user's home directory and may as well be logged to the PostgreSQL database server log, thus exposing the
password.

To avoid this, use the \PASSWORD command to set the user password. If the user issuing the command is a
superuser, the current password will not be asked. (Must be superuser to alter passwords of superusers)

CREATE ROLE niceusername WITH LOGIN;
\PASSWORD niceusername

Section 20.2: Grant and Revoke Privileges
Suppose, that we have three users :

The Administrator of the database > admin1.
The application with a full access for her data > read_write2.
The read only access > read_only3.

--ACCESS DB
REVOKE CONNECT ON DATABASE nova FROM PUBLIC;
GRANT CONNECT ON DATABASE nova TO USER;

With the above queries, untrusted users can no longer connect to the database.

--ACCESS SCHEMA
REVOKE ALL ON SCHEMA public FROM PUBLIC;
GRANT USAGE ON SCHEMA public TO USER;

The next set of queries revoke all privileges from unauthenticated users and provide limited set of privileges for the
read_write user.

--ACCESS TABLES
REVOKE ALL ON ALL TABLES IN SCHEMA public FROM PUBLIC ;
GRANT SELECT ON ALL TABLES IN SCHEMA public TO read_only ;
GRANT SELECT, INSERT, UPDATE, DELETE ON ALL TABLES IN SCHEMA public TO read_write ;
GRANT ALL ON ALL TABLES IN SCHEMA public TO ADMIN ;

--ACCESS SEQUENCES
REVOKE ALL ON ALL SEQUENCES IN SCHEMA public FROM PUBLIC;
GRANT SELECT ON ALL SEQUENCES IN SCHEMA public TO read_only; -- allows the use of CURRVAL
GRANT UPDATE ON ALL SEQUENCES IN SCHEMA public TO read_write; -- allows the use of NEXTVAL and
SETVAL
GRANT USAGE ON ALL SEQUENCES IN SCHEMA public TO read_write; -- allows the use of CURRVAL and
NEXTVAL
GRANT ALL ON ALL SEQUENCES IN SCHEMA public TO ADMIN;

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 44

Section 20.3: Create Role and matching database
To support a given application, you often create a new role and database to match.

The shell commands to run would be these:

$ CREATEUSER -P blogger
Enter PASSWORD FOR the NEW ROLE: ********
Enter it again: ********

$ CREATEDB -O blogger blogger

This assumes that pg_hba.conf has been properly configured, which probably looks like this:

TYPE DATABASE USER ADDRESS METHOD
host sameuser ALL localhost md5
LOCAL sameuser ALL md5

Section 20.4: Alter default search_path of user
With the below commands, user's default search_path can be set.

Check search path before set default schema.1.

postgres=# \c postgres user1
You are now connected TO DATABASE "postgres" AS USER "user1".
postgres=> SHOW search_path;
 search_path

 "$user",public
(1 ROW)

Set search_path with ALTER USER command to append a new schema my_schema2.

postgres=> \c postgres postgres
You are now connected TO DATABASE "postgres" AS USER "postgres".
postgres=# ALTER USER user1 SET search_path='my_schema, "$user", public';
ALTER ROLE

Check result after execution.3.

postgres=# \c postgres user1
PASSWORD FOR USER user1:
You are now connected TO DATABASE "postgres" AS USER "user1".
postgres=> SHOW search_path;
 search_path

 my_schema, "$user", public
(1 ROW)

Alternative:

postgres=# SET ROLE user1;
postgres=# SHOW search_path;
 search_path

 my_schema, "$user", public
(1 ROW)

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 45

Section 20.5: Create Read Only User
CREATE USER readonly WITH ENCRYPTED PASSWORD 'yourpassword';
GRANT CONNECT ON DATABASE <database_name> TO readonly;

GRANT USAGE ON SCHEMA public TO readonly;
GRANT SELECT ON ALL SEQUENCES IN SCHEMA public TO readonly;
GRANT SELECT ON ALL TABLES IN SCHEMA public TO readonly;

Section 20.6: Grant access privileges on objects created in the
future
Suppose, that we have three users :

The Administrator of the database > ADMIN1.
The application with a full access for her data > read_write2.
The read only access > read_only3.

With below queries, you can set access privileges on objects created in the future in specified schema.

ALTER DEFAULT PRIVILEGES IN SCHEMA myschema GRANT SELECT ON TABLES TO
read_only;
ALTER DEFAULT PRIVILEGES IN SCHEMA myschema GRANT SELECT,INSERT,DELETE,UPDATE ON TABLES TO
read_write;
ALTER DEFAULT PRIVILEGES IN SCHEMA myschema GRANT ALL ON TABLES TO ADMIN;

Or, you can set access privileges on objects created in the future by specified user.

ALTER DEFAULT PRIVILEGES FOR ROLE ADMIN GRANT SELECT ON TABLES TO read_only;

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 46

Chapter 21: Postgres cryptographic
functions
In Postgres, cryptographic functions can be unlocked by using pgcrypto module. CREATE EXTENSION pgcrypto;

Section 21.1: digest
DIGEST() functions generate a binary hash of the given data. This can be used to create a random hash.

Usage: digest(DATA TEXT, TYPE TEXT) RETURNS BYTEA

Or: digest(DATA BYTEA, TYPE TEXT) RETURNS BYTEA

Examples:

SELECT DIGEST('1', 'sha1')

SELECT DIGEST(CONCAT(CAST(CURRENT_TIMESTAMP AS TEXT), RANDOM()::TEXT), 'sha1')

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 47

Chapter 22: Comments in PostgreSQL
COMMMENT main purpose is to define or change a comment on database object.

Only a single comment(string) can be given on any database object. COMMENT will help us to know what for the
particular database object has been defined whats its actual purpose is.

The rule for COMMENT ON ROLE is that you must be superuser to comment on a superuser role, or have the
CREATEROLE privilege to comment on non-superuser roles. Of course, a superuser can comment on anything

Section 22.1: COMMENT on Table
COMMENT ON TABLE table_name IS 'this is student details table';

Section 22.2: Remove Comment
COMMENT ON TABLE student IS NULL;

Comment will be removed with above statement execution.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 48

Chapter 23: Backup and Restore
Section 23.1: Backing up one database
pg_dump -Fc -f DATABASE.pgsql DATABASE

The -Fc selects the "custom backup format" which gives you more power than raw SQL; see pg_restore for more
details. If you want a vanilla SQL file, you can do this instead:

pg_dump -f DATABASE.sql DATABASE

or even

pg_dump DATABASE > DATABASE.sql

Section 23.2: Restoring backups
psql < backup.sql

A safer alternative uses -1 to wrap the restore in a transaction. The -f specifies the filename rather than using shell
redirection.

psql -1f backup.sql

Custom format files must be restored using pg_restore with the -d option to specify the database:

pg_restore -d DATABASE DATABASE.pgsql

The custom format can also be converted back to SQL:

pg_restore backup.pgsql > backup.sql

Usage of the custom format is recommended because you can choose which things to restore and optionally
enable parallel processing.

You may need to do a pg_dump followed by a pg_restore if you upgrade from one postgresql release to a newer
one.

Section 23.3: Backing up the whole cluster
$ pg_dumpall -f backup.sql

This works behind the scenes by making multiple connections to the server once for each database and executing
pg_dump on it.

Sometimes, you might be tempted to set this up as a cron job, so you want to see the date the backup was taken as
part of the filename:

$ postgres-backup-$(DATE +%Y-%m-%d).sql

However, please note that this could produce large files on a daily basis. Postgresql has a much better mechanism
for regular backups - WAL archives

https://www.postgresql.org/docs/9.2/static/continuous-archiving.html
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 49

The output from pg_dumpall is sufficient to restore to an identically-configured Postgres instance, but the
configuration files in $PGDATA (pg_hba.conf and postgresql.conf) are not part of the backup, so you'll have to back
them up separately.

postgres=# SELECT pg_start_backup('my-backup');
postgres=# SELECT pg_stop_backup();

To take a filesystem backup, you must use these functions to help ensure that Postgres is in a consistent state while
the backup is prepared.

Section 23.4: Using psql to export data
Data can be exported using copy command or by taking use of command line options of psql command.

To Export csv data from table user to csv file:

psql -p \<port> -U \<username> -d \<DATABASE> -A -F<DELIMITER> -c\<sql TO EXECUTE> \> \<output
filename WITH path>

psql -p 5432 -U postgres -d test_database -A -F, -c "select * from user" > /home/USER/user_data.CSV

Here combination of -A and -F does the trick.

-F is to specify delimiter

-A OR --no-align

Switches to unaligned output mode. (The default output mode is otherwise aligned.)

Section 23.5: Using Copy to import
To Copy Data from a CSV file to a table
COPY <tablename> FROM '<filename with path>';

To insert into table USER from a file named user_data.CSV placed inside /home/USER/:

COPY USER FROM '/home/user/user_data.csv';

To Copy data from pipe separated file to table
COPY USER FROM '/home/user/user_data' WITH DELIMITER '|';

Note: In absence of the option WITH DELIMITER, the default delimiter is comma ,

To ignore header line while importing file

Use the Header option:

COPY USER FROM '/home/user/user_data' WITH DELIMITER '|' HEADER;

Note: If data is quoted, by default data quoting characters are double quote. If the data is quoted using any other
character use the QUOTE option; however, this option is allowed only when using CSV format.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 50

Section 23.6: Using Copy to export
To Copy table to standard o/p
COPY <tablename> TO STDOUT (DELIMITER '|');

To export table user to Standard output:

COPY USER TO STDOUT (DELIMITER '|'); To Copy table to file
COPY USER FROM '/home/user/user_data' WITH DELIMITER '|'; To Copy the output of SQL statement to file
COPY (sql STATEMENT) TO '<filename with path>'; COPY (SELECT * FROM USER WHERE user_name LIKE 'A%')
TO '/home/user/user_data'; To Copy into a compressed file
COPY USER TO PROGRAM 'gzip > /home/user/user_data.gz';

Here program gzip is executed to compress user table data.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 51

Chapter 24: Backup script for a production
DB

parameter details
save_db The main backup directory
dbProd The secondary backup directory
DATE The date of the backup in the specified format
dbprod The name of the database to be saved
/opt/postgres/9.0/bin/pg_dump The path to the pg_dump binary

-h Specifies the host name of the machine on which the server is running, Example :
localhost

-p Specifies the TCP port or local Unix domain socket file extension on which the
server is listening for connections, Example 5432

-U User name to connect as.

Section 24.1: saveProdDb.sh
In general, we tend to back up the DB with the pgAdmin client. The following is a sh script used to save the
database (under linux) in two formats:

SQL file: for a possible resume of data on any version of PostgreSQL.

Dump file: for a higher version than the current version.

#!/bin/sh
cd /save_db
#rm -R /save_db/*
DATE=$(date +%d-%m-%Y-%Hh%M)
echo -e "Sauvegarde de la base du ${DATE}"
mkdir prodDir${DATE}
cd prodDir${DATE}

#dump file
/opt/postgres/9.0/bin/pg_dump -i -h localhost -p 5432 -U postgres -F c -b -w -v -f
"dbprod${DATE}.backup" dbprod

#SQL file
/opt/postgres/9.0/bin/pg_dump -i -h localhost -p 5432 -U postgres --format plain --verbose -f
"dbprod${DATE}.sql" dbprod

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 52

Chapter 25: Accessing Data
Programmatically
Section 25.1: Accessing PostgreSQL with the C-API
The C-API is the most powerful way to access PostgreSQL and it is surprisingly comfortable.

Compilation and linking

During compilation, you have to add the PostgreSQL include directory, which can be found with pg_config --
includedir, to the include path.
You must link with the PostgreSQL client shared library (libpq.so on UNIX, libpq.dll on Windows). This library is
in the PostgreSQL library directory, which can be found with pg_config --libdir.

Note: For historical reason, the library is called libpq.soand not libpg.so, which is a popular trap for beginners.

Given that the below code sample is in file coltype.c, compilation and linking would be done with

gcc -Wall -I "$(pg_config --includedir)" -L "$(pg_config --libdir)" -o coltype coltype.c -lpq

with the GNU C compiler (consider adding -Wl,-rpath,"$(pg_config --libdir)" to add the library search path) or
with

cl /MT /W4 /I <include directory> coltype.c <path TO libpq.lib>

on Windows with Microsoft Visual C.

Sample program
/* necessary for all PostgreSQL client programs, should be first */
#include <libpq-fe.h>

#include <stdio.h>
#include <string.h>

#ifdef TRACE
#define TRACEFILE "trace.out"
#endif

int main(int argc, char **argv) {
#ifdef TRACE
 FILE *trc;
#endif
 PGconn *conn;
 PGresult *res;
 int rowcount, colcount, i, j, firstcol;
 /* parameter type should be guessed by PostgreSQL */
 const Oid paramTypes[1] = { 0 };
 /* parameter value */
 const char * const paramValues[1] = { "pg_database" };

 /*
 * Using an empty connectstring will use default values for everything.
 * If set, the environment variables PGHOST, PGDATABASE, PGPORT and
 * PGUSER will be used.
 */
 conn = PQconnectdb("");

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 53

 /*
 * This can only happen if there is not enough memory
 * to allocate the PGconn structure.
 */
 if (conn == NULL)
 {
 fprintf(stderr, "Out of memory connecting to PostgreSQL.\n");
 return 1;
 }

 /* check if the connection attempt worked */
 if (PQstatus(conn) != CONNECTION_OK)
 {
 fprintf(stderr, "%s\n", PQerrorMessage(conn));
 /*
 * Even if the connection failed, the PGconn structure has been
 * allocated and must be freed.
 */
 PQfinish(conn);
 return 1;
 }

#ifdef TRACE
 if (NULL == (trc = fopen(TRACEFILE, "w")))
 {
 fprintf(stderr, "Error opening trace file \"%s\"!\n", TRACEFILE);
 PQfinish(conn);
 return 1;
 }

 /* tracing for client-server communication */
 PQtrace(conn, trc);
#endif

 /* this program expects the database to return data in UTF-8 */
 PQsetClientEncoding(conn, "UTF8");

 /* perform a query with parameters */
 res = PQexecParams(
 conn,
 "SELECT column_name, data_type "
 "FROM information_schema.columns "
 "WHERE table_name = $1",
 1, /* one parameter */
 paramTypes,
 paramValues,
 NULL, /* parameter lengths are not required for strings */
 NULL, /* all parameters are in text format */
 0 /* result shall be in text format */
);

 /* out of memory or sever communication broken */
 if (NULL == res)
 {
 fprintf(stderr, "%s\n", PQerrorMessage(conn));
 PQfinish(conn);
#ifdef TRACE
 fclose(trc);
#endif
 return 1;
 }

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 54

 /* SQL statement should return results */
 if (PGRES_TUPLES_OK != PQresultStatus(res))
 {
 fprintf(stderr, "%s\n", PQerrorMessage(conn));
 PQfinish(conn);
#ifdef TRACE
 fclose(trc);
#endif
 return 1;
 }

 /* get count of result rows and columns */
 rowcount = PQntuples(res);
 colcount = PQnfields(res);

 /* print column headings */
 firstcol = 1;

 printf("Description of the table \"pg_database\"\n");

 for (j=0; j<colcount; ++j)
 {
 if (firstcol)
 firstcol = 0;
 else
 printf(": ");

 printf(PQfname(res, j));
 }

 printf("\n\n");

 /* loop through rosult rows */
 for (i=0; i<rowcount; ++i)
 {
 /* print all column data */
 firstcol = 1;

 for (j=0; j<colcount; ++j)
 {
 if (firstcol)
 firstcol = 0;
 else
 printf(": ");

 printf(PQgetvalue(res, i, j));
 }

 printf("\n");
 }

 /* this must be done after every statement to avoid memory leaks */
 PQclear(res);
 /* close the database connection and release memory */
 PQfinish(conn);
#ifdef TRACE
 fclose(trc);
#endif
 return 0;
}

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 55

Section 25.2: Accessing PostgreSQL from python using
psycopg2
You can find description of the driver here.

The quick example is:

import psycopg2

db_host = 'postgres.server.com'
db_port = '5432'
db_un = 'user'
db_pw = 'password'
db_name = 'testdb'

conn = psycopg2.connect("dbname={} host={} user={} password={}".format(
 db_name, db_host, db_un, db_pw),
 cursor_factory=RealDictCursor)
cur = conn.cursor()
sql = 'select * from testtable where id > %s and id < %s'
args = (1, 4)
cur.execute(sql, args)

print(cur.fetchall())

Will result:

[{'id': 2, 'fruit': 'apple'}, {'id': 3, 'fruit': 'orange'}]

Section 25.3: Accessing PostgreSQL from .NET using the
Npgsql provider
One of the more popular .NET providers for Postgresql is Npgsql, which is ADO.NET compatible and is used nearly
identically as other .NET database providers.

A typical query is performed by creating a command, binding parameters, and then executing the command. In C#:

var connString = "Host=myserv;Username=myuser;Password=mypass;Database=mydb";
using (var conn = new NpgsqlConnection(connString))
{
 var querystring = "INSERT INTO data (some_field) VALUES (@content)";

 conn.Open();
 // Create a new command with CommandText and Connection constructor
 using (var cmd = new NpgsqlCommand(querystring, conn))
 {
 // Add a parameter and set its type with the NpgsqlDbType enum
 var contentString = "Hello World!";
 cmd.Parameters.Add("@content", NpgsqlDbType.Text).Value = contentString;

 // Execute a query that returns no results
 cmd.ExecuteNonQuery();

 /* It is possible to reuse a command object and open connection instead of creating new ones
*/

 // Create a new query and set its parameters

http://initd.org/psycopg/docs/
http://www.npgsql.org/
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 56

 int keyId = 101;
 cmd.CommandText = "SELECT primary_key, some_field FROM data WHERE primary_key = @keyId";
 cmd.Parameters.Clear();
 cmd.Parameters.Add("@keyId", NpgsqlDbType.Integer).Value = keyId;

 // Execute the command and read through the rows one by one
 using (NpgsqlDataReader reader = cmd.ExecuteReader())
 {
 while (reader.Read()) // Returns false for 0 rows, or after reading the last row of
the results
 {
 // read an integer value
 int primaryKey = reader.GetInt32(0);
 // or
 primaryKey = Convert.ToInt32(reader["primary_key"]);

 // read a text value
 string someFieldText = reader["some_field"].ToString();
 }
 }
 }
} // the C# 'using' directive calls conn.Close() and conn.Dispose() for us

Section 25.4: Accessing PostgreSQL from PHP using Pomm2
On the shoulders of the low level drivers, there is pomm. It proposes a modular approach, data converters,
listen/notify support, database inspector and much more.

Assuming, Pomm has been installed using composer, here is a complete example:

<?php
use PommProject\Foundation\Pomm;
$loader = require __DIR__ . '/vendor/autoload.php';
$pomm = new Pomm(['my_db' => ['dsn' => 'pgsql://user:pass@host:5432/db_name']]);

// TABLE comment (
// comment_id uuid PK, created_at timestamptz NN,
// is_moderated bool NN default false,
// content text NN CHECK (content !~ '^\s+$'), author_email text NN)
$sql = <<<SQL
SELECT
 comment_id,
 created_at,
 is_moderated,
 content,
 author_email
FROM comment
 INNER JOIN author USING (author_email)
WHERE
 age(now(), created_at) < $*::interval
ORDER BY created_at ASC
SQL;

// the argument will be converted as it is cast in the query above
$comments = $pomm['my_db']
 ->getQueryManager()
 ->query($sql, [DateInterval::createFromDateString('1 day')]);

if ($comments->isEmpty()) {
 printf("There are no new comments since yesterday.");
} else {

http://www.pomm-project.org/
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 57

 foreach ($comments as $comment) {
 printf(
 "%s has posted at %s. %s\n",
 $comment['author_email'],
 $comment['created_at']->format("Y-m-d H:i:s"),
 $comment['is_moderated'] ? '[OK]' : '');
 }
}

Pomm’s query manager module escapes query arguments to prevent SQL injection. When the arguments are cast,
it also converts them from a PHP representation to valid Postgres values. The result is an iterator, it uses a cursor
internally. Every row is converted on the fly, booleans to booleans, timestamps to \DateTime etc.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 58

Chapter 26: Connect to PostgreSQL from
Java
The API to use a relational database from Java is JDBC.

This API is implemented by a JDBC driver.

To use it, put the JAR-file with the driver on the JAVA class path.

This documentation shows samples how to use the JDBC driver to connect to a database.

Section 26.1: Connecting with java.sql.DriverManager
This is the simplest way to connect.

First, the driver has to be registered with java.sql.DriverManager so that it knows which class to use.
This is done by loading the driver class, typically with java.lang.CLASS.forname(;driver class name>).

/**
 * Connect to a PostgreSQL database.
 * @param url the JDBC URL to connect to; must start with "jdbc:postgresql:"
 * @param user the username for the connection
 * @param password the password for the connection
 * @return a connection object for the established connection
 * @throws ClassNotFoundException if the driver class cannot be found on the Java class path
 * @throws java.sql.SQLException if the connection to the database fails
 */
private static java.sql.Connection connect(String url, String user, String password)
 throws ClassNotFoundException, java.sql.SQLException
{
 /*
 * Register the PostgreSQL JDBC driver.
 * This may throw a ClassNotFoundException.
 */
 Class.forName("org.postgresql.Driver");
 /*
 * Tell the driver manager to connect to the database specified with the URL.
 * This may throw an SQLException.
 */
 return java.sql.DriverManager.getConnection(url, user, password);
}

Not that user and password can also be included in the JDBC URL, in which case you don't have to specify them in
the getConnection method call.

Section 26.2: Connecting with java.sql.DriverManager and
Properties
Instead of specifying connection parameters like user and password (see a complete list here) in the URL or a
separate parameters, you can pack them into a java.util.Properties object:

/**
 * Connect to a PostgreSQL database.
 * @param url the JDBC URL to connect to. Must start with "jdbc:postgresql:"
 * @param user the username for the connection
 * @param password the password for the connection

https://jdbc.postgresql.org/documentation/head/connect.html#connection-parameters
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 59

 * @return a connection object for the established connection
 * @throws ClassNotFoundException if the driver class cannot be found on the Java class path
 * @throws java.sql.SQLException if the connection to the database fails
 */
private static java.sql.Connection connect(String url, String user, String password)
 throws ClassNotFoundException, java.sql.SQLException
{
 /*
 * Register the PostgreSQL JDBC driver.
 * This may throw a ClassNotFoundException.
 */
 Class.forName("org.postgresql.Driver");
 java.util.Properties props = new java.util.Properties();
 props.setProperty("user", user);
 props.setProperty("password", password);
 /* don't use server prepared statements */
 props.setProperty("prepareThreshold", "0");
 /*
 * Tell the driver manager to connect to the database specified with the URL.
 * This may throw an SQLException.
 */
 return java.sql.DriverManager.getConnection(url, props);
}

Section 26.3: Connecting with javax.sql.DataSource using a
connection pool
It is common to use javax.sql.DataSource with JNDI in application server containers, where you register a data
source under a name and look it up whenever you need a connection.

This is code that demonstrates how data sources work:

/**
 * Create a data source with connection pool for PostgreSQL connections
 * @param url the JDBC URL to connect to. Must start with "jdbc:postgresql:"
 * @param user the username for the connection
 * @param password the password for the connection
 * @return a data source with the correct properties set
 */
private static javax.sql.DataSource createDataSource(String url, String user, String password)
{
 /* use a data source with connection pooling */
 org.postgresql.ds.PGPoolingDataSource ds = new org.postgresql.ds.PGPoolingDataSource();
 ds.setUrl(url);
 ds.setUser(user);
 ds.setPassword(password);
 /* the connection pool will have 10 to 20 connections */
 ds.setInitialConnections(10);
 ds.setMaxConnections(20);
 /* use SSL connections without checking server certificate */
 ds.setSslMode("require");
 ds.setSslfactory("org.postgresql.ssl.NonValidatingFactory");

 return ds;
}

Once you have created a data source by calling this function, you would use it like this:

/* get a connection from the connection pool */
java.sql.CONNECTION conn = ds.getConnection();

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 60

/* do some work */

/* hand the connection back to the pool - it will not be closed */
conn.close();

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 61

Chapter 27: PostgreSQL High Availability
Section 27.1: Replication in PostgreSQL

Configuring the Primary Server

Requirements:

Replication User for replication activities
Directory to store the WAL archives

Create Replication user

CREATEUSER -U postgres replication -P -c 5 --replication

 + OPTION -P will prompt you FOR NEW PASSWORD
 + OPTION -c IS FOR maximum connections. 5 connections are enough FOR replication
 + -replication will GRANT replication PRIVILEGES TO the USER

Create a archive directory in data directory

mkdir $PGDATA/archive

Edit the pg_hba.conf file

This is host base authentication file, contains the setting for client autherntication. Add below entry:

 #hosttype database_name user_name hostname/IP method
 host replication replication <slave-IP>/32 md5

Edit the postgresql.conf file

This is the configuration file of PostgreSQL.

wal_level = hot_standby

This parameter decides the behavior of slave server.

 `hot_standby` logs what IS required TO accept READ ONLY queries ON slave SERVER.

 `streaming` logs what IS required TO just apply the WAL's on slave.

 `archive` which logs what is required for archiving.

archive_mode=ON

This parameters allows to send WAL segments to archive location using archive_command parameter.

archive_command = 'test ! -f /path/to/archivedir/%f && cp %p /path/to/archivedir/%f'

Basically what above archive_command does is it copies the WAL segments to archive directory.

wal_senders = 5 This is maximum number of WAL sender processes.

Now restart the primary server.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 62

Backing up the primay server to the slave server

Before making changes on the server stop the primary server.

Important: Don't start the service again until all configuration and backup steps are complete. You must
bring up the standby server in a state where it is ready to be a backup server. This means that all
configuration settings must be in place and the databases must be already synchronized. Otherwise,
streaming replication will fail to start`

Now run the pg_basebackup utility

pg_basebackup utility copies the data from primary server data directory to slave data directory.

$ pg_basebackup -h <PRIMARY IP> -D /var/lib/postgresql/<VERSION>/main -U replication -v -P --
xlog-method=stream

 -D: This IS tells pg_basebackup WHERE TO the initial backup

 -h: Specifies the SYSTEM WHERE TO look FOR the PRIMARY SERVER

 -xlog-method=stream: This will FORCE the pg_basebackup TO open another CONNECTION AND stream
enough xlog WHILE backup IS running.
 It ALSO ensures that fresh backup can be started WITHOUT failing back TO
USING an archive.

Configuring the standby server

To configure the standby server, you'll edit postgresql.conf and create a new configuration file named
recovery.conf.

hot_standby = ON

This specifies whether you are allowed to run queries while recovering

Creating recovery.conf file

standby_mode = ON

Set the connection string to the primary server. Replace with the external IP address of the primary
server. Replace with the password for the user named replication

`primary_conninfo = 'host= port=5432 user=replication password='

(Optional) Set the trigger file location:

trigger_file = '/tmp/postgresql.trigger.5432'

The trigger_file path that you specify is the location where you can add a file when you want the
system to fail over to the standby server. The presence of the file "triggers" the failover. Alternatively,
you can use the pg_ctl promote command to trigger failover.

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 63

Start the standby server

You now have everything in place and are ready to bring up the standby server

Attribution

This article is substantially derived from and attributed to How to Set Up PostgreSQL for High Availability and
Replication with Hot Standby, with minor changes in formatting and examples and some text deleted. The source
was published under the Creative Commons Public License 3.0, which is maintained here.

https://cloud.google.com/solutions/setup-postgres-hot-standby#create_a_user_for_replication
https://cloud.google.com/solutions/setup-postgres-hot-standby#create_a_user_for_replication
https://creativecommons.org/licenses/by/3.0/
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 64

Chapter 28: EXTENSION dblink and
postgres_fdw
Section 28.1: Extention FDW
FDW is an implimentation of dblink it is more helpful, so to use it:

1. Create an extention:

CREATE EXTENSION postgres_fdw;

2. Create SERVER:

CREATE SERVER name_srv FOREIGN DATA WRAPPER postgres_fdw OPTIONS (host 'hostname',
dbname 'bd_name', port '5432');

3. Create user mapping for postgres server

CREATE USER MAPPING FOR postgres SERVER name_srv OPTIONS(USER 'postgres', PASSWORD 'password');

4. Create foreign table:

CREATE FOREIGN TABLE table_foreign (id INTEGER, code CHARACTER VARYING)
SERVER name_srv OPTIONS(schema_name 'schema', table_name 'table');

5. use this foreign table like it is in your database:

SELECT * FROM table_foreign;

Section 28.2: Foreign Data Wrapper
To access complete schema of server db instead of single table. Follow below steps:

Create EXTENSION :1.

 CREATE EXTENSION postgres_fdw;

Create SERVER :2.

 CREATE SERVER server_name FOREIGN DATA WRAPPER postgres_fdw OPTIONS (host 'host_ip',
 dbname 'db_name', port 'port_number');

Create USER MAPPING:3.

 CREATE USER MAPPING FOR CURRENT_USER
 SERVER server_name
 OPTIONS (USER 'user_name', PASSWORD 'password');

Create new schema to access schema of server DB:4.

 CREATE SCHEMA schema_name;

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 65

Import server schema:5.

 IMPORT FOREIGN SCHEMA schema_name_to_import_from_remote_db
 FROM SERVER server_name
 INTO schema_name;

Access any table of server schema:6.

 SELECT * FROM schema_name.table_name;

This can be used to access multiple schema of remote DB.

Section 28.3: Extention dblink
dblink EXTENSION is a technique to connect another database and make operation of this database so to do that
you need:

1-Create a dblink extention:

CREATE EXTENSION dblink;

2-Make your operation:

For exemple Select some attribute from another table in another database:

SELECT * FROM
dblink ('dbname = bd_distance port = 5432 host = 10.6.6.6 user = username
password = passw@rd', 'SELECT id, code FROM schema.table')
AS newTable(id INTEGER, code CHARACTER VARYING);

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 66

Chapter 29: Postgres Tip and Tricks
Section 29.1: DATEADD alternative in Postgres

SELECT CURRENT_DATE + '1 day'::INTERVAL

SELECT '1999-12-11'::TIMESTAMP + '19 days'::INTERVAL

SELECT '1 month'::INTERVAL + '1 month 3 days'::INTERVAL

Section 29.2: Comma separated values of a column
SELECT
 STRING_AGG(<TABLE_NAME>.<COLUMN_NAME>, ',')
FROM
 <SCHEMA_NAME>.<TABLE_NAME> T

Section 29.3: Delete duplicate records from postgres table
DELETE
 FROM <SCHEMA_NAME>.<Table_NAME>
WHERE
 ctid NOT IN
 (
 SELECT
 MAX(ctid)
 FROM
 <SCHEMA_NAME>.<TABLE_NAME>
 GROUP BY
 <SCHEMA_NAME>.<TABLE_NAME>.*
)
;

Section 29.4: Update query with join between two tables
alternative since Postresql does not support join in update
query
 UPDATE <SCHEMA_NAME>.<TABLE_NAME_1> AS A
 SET <COLUMN_1> = TRUE
 FROM <SCHEMA_NAME>.<TABLE_NAME_2> AS B
 WHERE
 A.<COLUMN_2> = B.<COLUMN_2> AND
 A.<COLUMN_3> = B.<COLUMN_3>

Section 29.5: Dierence between two date timestamps month
wise and year wise
Monthwise difference between two dates(timestamp)

SELECT
 (
 (DATE_PART('year', AgeonDate) - DATE_PART('year', tmpdate)) * 12
 +
 (DATE_PART('month', AgeonDate) - DATE_PART('month', tmpdate))
)
FROM dbo."Table1"

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 67

Yearwise difference between two dates(timestamp)

SELECT (DATE_PART('year', AgeonDate) - DATE_PART('year', tmpdate)) FROM dbo."Table1"

Section 29.6: Query to Copy/Move/Transafer table data from
one database to other database table with same schema
First Execute

CREATE EXTENSION DBLINK;

Then

INSERT INTO
 <SCHEMA_NAME>.<TABLE_NAME_1>
SELECT *
FROM
 DBLINK(
 'HOST=<IP-ADDRESS> USER=<USERNAME> PASSWORD=<PASSWORD> DBNAME=<DATABASE>',
 'SELECT * FROM <SCHEMA_NAME>.<TABLE_NAME_2>')
 AS <TABLE_NAME>
 (
 <COLUMN_1> <DATATYPE_1>,
 <COLUMN_1> <DATATYPE_2>,
 <COLUMN_1> <DATATYPE_3>
);

http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

GoalKicker.com – PostgreSQL® Notes for Professionals 68

Credits
Thank you greatly to all the people from Stack Overflow Documentation who helped provide this content,

more changes can be sent to web@petercv.com for new content to be published or updated

Alison S Chapters 1 and 11
AndrewCichocki Chapters 1 and 15
ankidaemon Chapter 23
AstraSerg Chapter 25
Ben Chapters 1, 20 and 22
Ben H Chapters 1, 20, 23, 15, 29, 2, 14 and 21
bignose Chapter 1
bilelovitch Chapters 20 and 24
Blackus Chapter 20
brichins Chapter 25
chalitha geekiyanage Chapters 8 and 18
commonSenseCode Chapter 10
Dakota Wagner Chapter 1
Daniel Lyons Chapters 20 and 23
Demircan Celebi Chapter 1
Dmitri Goldring Chapter 1
e4c5 Chapters 1, 20, 23 and 4
evuez Chapter 16
Goerman Chapter 15
gpdude_ Chapters 8 and 27
greg Chapters 20 and 25
Jakub Fedyczak Chapter 12
jasonszhao Chapter 1
Jefferson Chapter 4
jgm Chapter 10
joseph Chapter 11
Kevin Sylvestre Chapter 12
KIM Chapters 20, 4, 8 and 3
KIRAN KUMAR MATAM Chapter 22
Kirill Sokolov Chapter 11
Kirk Roybal Chapter 1
Laurenz Albe Chapters 25, 15 and 26
leeor Chapters 4, 8 and 9
Mohamed Navas Chapter 6
Mokadillion Chapters 1 and 7
Nathaniel Waisbrot Chapter 8
Nuri Tasdemir Chapter 3
Patrick Chapters 3, 11 and 27
Reboot Chapter 20
Riya Bansal Chapter 28
skj123 Chapters 29 and 21
Tajinder Chapter 19
Tom Gerken Chapter 3
Udlei Nati Chapter 18
user_0 Chapter 2
Vao Tsun Chapters 8, 15, 13 and 17
wOwhOw Chapter 17
YCF_L Chapters 28 and 5

mailto:web@petercv.com
https://stackoverflow.com/users/1807668/
https://stackoverflow.com/users/6506283/
https://stackoverflow.com/users/5850195/
https://stackoverflow.com/users/2733113/
https://stackoverflow.com/users/6754957/
https://stackoverflow.com/users/7204614/
https://stackoverflow.com/users/70157/
https://stackoverflow.com/users/3426010/
https://stackoverflow.com/users/1919388/
https://stackoverflow.com/users/957950/
https://stackoverflow.com/users/4172500/
https://stackoverflow.com/users/4031815/
https://stackoverflow.com/users/6494551/
https://stackoverflow.com/users/812818/
https://stackoverflow.com/users/1778395/
https://stackoverflow.com/users/2061590/
https://stackoverflow.com/users/267540/
https://stackoverflow.com/users/653378/
https://stackoverflow.com/users/4564845/
https://stackoverflow.com/users/4851021/
https://stackoverflow.com/users/1222135/
https://stackoverflow.com/users/3443194/
https://stackoverflow.com/users/2486953/
https://stackoverflow.com/users/5666004/
https://stackoverflow.com/users/1596371/
https://stackoverflow.com/users/1810962/
https://stackoverflow.com/users/259900/
https://stackoverflow.com/users/206698/
https://stackoverflow.com/users/1940824/
https://stackoverflow.com/users/6625678/
https://stackoverflow.com/users/681084/
https://stackoverflow.com/users/6464308/
https://stackoverflow.com/users/3166303/
https://stackoverflow.com/users/1621638/
https://stackoverflow.com/users/4432541/
https://stackoverflow.com/users/1220269/
https://stackoverflow.com/users/1519458/
https://stackoverflow.com/users/3304426/
https://stackoverflow.com/users/2680864/
https://stackoverflow.com/users/6721338/
https://stackoverflow.com/users/6038797/
https://stackoverflow.com/users/2598316/
https://stackoverflow.com/users/2495063/
https://stackoverflow.com/users/3583600/
https://stackoverflow.com/users/3182456/
https://stackoverflow.com/users/5315974/
https://stackoverflow.com/users/5860233/
https://stackoverflow.com/users/5558072/
http://goalkicker.com/
http://goalkicker.com/
http://goalkicker.com/

You may also like

http://goalkicker.com/GitBook
http://goalkicker.com/JavaBook
http://goalkicker.com/LinuxBook
http://goalkicker.com/MicrosoftSQLServerBook
http://goalkicker.com/MongoDBBook
http://goalkicker.com/OracleDatabaseBook
http://goalkicker.com/PHPBook
http://goalkicker.com/RBook
http://goalkicker.com/SQLBook

	Content list
	About
	Chapter 1: Getting started with PostgreSQL
	Section 1.1: Installing PostgreSQL on Windows
	Section 1.2: Install PostgreSQL from Source on Linux
	Section 1.3: Installation on GNU+Linux
	Section 1.4: How to install PostgreSQL via MacPorts on OSX
	Section 1.5: Install postgresql with brew on Mac
	Section 1.6: Postgres.app for Mac OSX

	Chapter 2: Data Types
	Section 2.1: Numeric Types
	Section 2.2: Date/ Time Types
	Section 2.3: Geometric Types
	Section 2.4: Network Adress Types
	Section 2.5: Character Types
	Section 2.6: Arrays

	Chapter 3: Dates, Timestamps, and Intervals
	Section 3.1: SELECT the last day of month
	Section 3.2: Cast a timestamp or interval to a string
	Section 3.3: Count the number of records per week

	Chapter 4: Table Creation
	Section 4.1: Show table deﬁnition
	Section 4.2: Create table from select
	Section 4.3: Create unlogged table
	Section 4.4: Table creation with Primary Key
	Section 4.5: Create a table that references other table

	Chapter 5: SELECT
	Section 5.1: SELECT using WHERE

	Chapter 6: Find String Length / Character Length
	Section 6.1: Example to get length of a character varying ﬁeld

	Chapter 7: COALESCE
	Section 7.1: Single non null argument
	Section 7.2: Multiple non null arguments
	Section 7.3: All null arguments

	Chapter 8: INSERT
	Section 8.1: Insert data using COPY
	Section 8.2: Inserting multiple rows
	Section 8.3: INSERT data and RETURING values
	Section 8.4: Basic INSERT
	Section 8.5: Insert from select
	Section 8.6: UPSERT - INSERT ... ON CONFLICT DO UPDATE..
	Section 8.7: SELECT data into ﬁle

	Chapter 9: UPDATE
	Section 9.1: Updating a table based on joining another table
	Section 9.2: Update all rows in a table
	Section 9.3: Update all rows meeting a condition
	Section 9.4: Updating multiple columns in table

	Chapter 10: JSON Support
	Section 10.1: Using JSONb operators
	Section 10.2: Querying complex JSON documents
	Section 10.3: Creating a pure JSON table

	Chapter 11: Aggregate Functions
	Section 11.1: Simple statistics: min(), max(), avg()
	Section 11.2: regr_slope(Y, X) : slope of the least-squares-ﬁt linear equation determined by the (X, Y) pairs
	Section 11.3: string_agg(expression, delimiter)

	Chapter 12: Common Table Expressions (WITH)
	Section 12.1: Common Table Expressions in SELECT Queries
	Section 12.2: Traversing tree using WITH RECURSIVE

	Chapter 13: Window Functions
	Section 13.1: generic example
	Section 13.2: column values vs dense_rank vs rank vs row_number

	Chapter 14: Recursive queries
	Section 14.1: Sum of Integers

	Chapter 15: Programming with PL/pgSQL
	Section 15.1: Basic PL/pgSQL Function
	Section 15.2: custom exceptions
	Section 15.3: PL/pgSQL Syntax
	Section 15.4: RETURNS Block

	Chapter 16: Inheritance
	Section 16.1: Creating children tables

	Chapter 17: Export PostgreSQL database table header and data to CSV ﬁle
	Section 17.1: copy from query
	Section 17.2: Export PostgreSQL table to csv with header for some column(s)
	Section 17.3: Full table backup to csv with header

	Chapter 18: Triggers and Trigger Functions
	Section 18.1: Type of triggers
	Section 18.2: Basic PL/pgSQL Trigger Function

	Chapter 19: Event Triggers
	Section 19.1: Logging DDL Command Start Events

	Chapter 20: Role Management
	Section 20.1: Create a user with a password
	Section 20.2: Grant and Revoke Privileges
	Section 20.3: Create Role and matching database
	Section 20.4: Alter default search_path of user
	Section 20.5: Create Read Only User
	Section 20.6: Grant access privileges on objects created in the future

	Chapter 21: Postgres cryptographic functions
	Section 21.1: digest

	Chapter 22: Comments in PostgreSQL
	Section 22.1: COMMENT on Table
	Section 22.2: Remove Comment

	Chapter 23: Backup and Restore
	Section 23.1: Backing up one database
	Section 23.2: Restoring backups
	Section 23.3: Backing up the whole cluster
	Section 23.4: Using psql to export data
	Section 23.5: Using Copy to import
	Section 23.6: Using Copy to export

	Chapter 24: Backup script for a production DB
	Section 24.1: saveProdDb.sh

	Chapter 25: Accessing Data Programmatically
	Section 25.1: Accessing PostgreSQL with the C-API
	Section 25.2: Accessing PostgreSQL from python using psycopg2
	Section 25.3: Accessing PostgreSQL from .NET using the Npgsql provider
	Section 25.4: Accessing PostgreSQL from PHP using Pomm2

	Chapter 26: Connect to PostgreSQL from Java
	Section 26.1: Connecting with java.sql.DriverManager
	Section 26.2: Connecting with java.sql.DriverManager and Properties
	Section 26.3: Connecting with javax.sql.DataSource using a connection pool

	Chapter 27: PostgreSQL High Availability
	Section 27.1: Replication in PostgreSQL

	Chapter 28: EXTENSION dblink and postgres_fdw
	Section 28.1: Extention FDW
	Section 28.2: Foreign Data Wrapper
	Section 28.3: Extention dblink

	Chapter 29: Postgres Tip and Tricks
	Section 29.1: DATEADD alternative in Postgres
	Section 29.2: Comma separated values of a column
	Section 29.3: Delete duplicate records from postgres table
	Section 29.4: Update query with join between two tables alternative since Postresql does not support join in update query
	Section 29.5: Dierence between two date timestamps month wise and year wise
	Section 29.6: Query to Copy/Move/Transafer table data from one database to other database table with same schema

	Credits
	You may also like

