

PostgreSQL 7.2 Reference Manual

The PostgreSQL Global Development Group

PostgreSQL 7.2 Reference Manual

by The PostgreSQL Global Development Group

Copyright © 1996-2001 by The PostgreSQL Global Development Group

Legal Notice

PostgreSQL is Copyright © 1996-2001 by the PostgreSQL Global Development Group and is distributed under the terms of the license of the University of California below.

Postgres95 is Copyright © 1994-5 by the Regents of the University of California.

Permission to use, copy, modify, and distribute this software and its documentation for any purpose, without fee, and without a written agreement is hereby granted, provided that the above copyright notice and this paragraph and the following two paragraphs appear in all copies.

IN NO EVENT SHALL THE UNIVERSITY OF CALIFORNIA BE LIABLE TO ANY PARTY FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, INCLUDING LOST PROFITS, ARISING OUT OF THE USE OF THIS SOFTWARE AND ITS DOCUMENTATION, EVEN IF THE UNIVERSITY OF CALIFORNIA HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

THE UNIVERSITY OF CALIFORNIA SPECIFICALLY DISCLAIMS ANY WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE SOFTWARE PROVIDED HEREUNDER IS ON AN "AS-IS" BASIS, AND THE UNIVERSITY OF CALIFORNIA HAS NO OBLIGATIONS TO PROVIDE MAINTENANCE, SUPPORT, UPDATES, ENHANCEMENTS, OR MODIFICATIONS.

Table of Contents

Preface	v
I. SQL Commands	1
ABORT	2
ALTER GROUP	4
ALTER TABLE	6
ALTER USER	10
ANALYZE	12
BEGIN	14
CHECKPOINT	16
CLOSE	17
CLUSTER	19
COMMENT	21
COMMIT	23
COPY	25
CREATE AGGREGATE	31
CREATE CONSTRAINT TRIGGER	34
CREATE DATABASE	35
CREATE FUNCTION	38
CREATE GROUP	42
CREATE INDEX	44
CREATE LANGUAGE	48
CREATE OPERATOR	51
CREATE RULE	56
CREATE SEQUENCE	59
CREATE TABLE	63
CREATE TABLE AS	72
CREATE TRIGGER	74
CREATE TYPE	77
CREATE USER	81
CREATE VIEW	84
DECLARE	87
DELETE	90
DROP AGGREGATE	92
DROP DATABASE	94
DROP FUNCTION	96
DROP GROUP	98
DROP INDEX	99
DROP LANGUAGE	101
DROP OPERATOR	103
DROP RULE	105
DROP SEQUENCE	107
DROP TABLE	109
DROP TRIGGER	111
DROP TYPE	113
DROP USER	115
DROP VIEW	117
END	119
EXPLAIN	121
FETCH	124

GRANT	128
INSERT	131
LISTEN	134
LOAD	136
LOCK	137
MOVE	142
NOTIFY	144
REINDEX	147
RESET	150
REVOKE.....	152
ROLLBACK.....	154
SELECT	156
SELECT INTO.....	167
SET.....	169
SET CONSTRAINTS	173
SET SESSION AUTHORIZATION	174
SET TRANSACTION.....	175
SHOW	177
TRUNCATE	179
UNLISTEN	180
UPDATE.....	182
VACUUM.....	184
II. PostgreSQL Client Applications.....	187
createdb	188
createlang	191
createuser	193
dropdb	195
droplang	197
dropuser.....	199
ecpg	201
pgaccess.....	206
pg_config.....	209
pg_dump.....	211
pg_dumpall.....	217
pg_restore.....	219
psql	225
pgtclsh	245
pgtksh	246
vacuumdb	247
III. PostgreSQL Server Applications	250
initdb	251
initlocation	253
ipcclean	254
pg_ctl.....	255
pg_passwd.....	258
postgres	260
postmaster	263

Preface

The entries in this *Reference Manual* are meant to provide in reasonable length an authoritative, complete, and formal summary about the respective subjects. More information about the use of PostgreSQL, in narrative, tutorial, or example form, may be found in other parts of the PostgreSQL documentation set. See the cross-references listed on each reference page.

The *Reference Manual* entries are also available as traditional “man” pages.

I. SQL Commands

This part contains reference information for the SQL commands supported by PostgreSQL. By “SQL” the language in general is meant; information about the standards conformance and compatibility of each command can be found on the respective reference page.

ABORT

Name

ABORT — abort the current transaction

Synopsis

```
ABORT [ WORK | TRANSACTION ]
```

Inputs

None.

Outputs

```
ROLLBACK
```

Message returned if successful.

```
NOTICE: ROLLBACK: no transaction in progress
```

If there is not any transaction currently in progress.

Description

ABORT rolls back the current transaction and causes all the updates made by the transaction to be discarded. This command is identical in behavior to the SQL92 command **ROLLBACK**, and is present only for historical reasons.

Notes

Use **COMMIT** to successfully terminate a transaction.

Usage

To abort all changes:

```
ABORT WORK;
```

Compatibility

SQL92

This command is a PostgreSQL extension present for historical reasons. **ROLLBACK** is the SQL92 equivalent command.

ALTER GROUP

Name

ALTER GROUP — add users to a group or remove users from a group

Synopsis

```
ALTER GROUP name ADD USER username [ , ... ]  
ALTER GROUP name DROP USER username [ , ... ]
```

Inputs

name

The name of the group to modify.

username

Users which are to be added or removed from the group. The user names must exist.

Outputs

```
ALTER GROUP
```

Message returned if the alteration was successful.

Description

ALTER GROUP is used to add or remove users from a group. Only database superusers can use this command. Adding a user to a group does not create the user. Similarly, removing a user from a group does not drop the user itself.

Use *CREATE GROUP* to create a new group and *DROP GROUP* to remove a group.

Usage

Add users to a group:

```
ALTER GROUP staff ADD USER karl, john;
```

Remove a user from a group:

```
ALTER GROUP workers DROP USER beth;
```

Compatibility

SQL92

There is no **ALTER GROUP** statement in SQL92. The concept of roles is similar.

ALTER TABLE

Name

ALTER TABLE — change the definition of a table

Synopsis

```
ALTER TABLE [ ONLY ] table [ * ]
 ADD [ COLUMN ] column type [ column_constraint [ ... ] ]
ALTER TABLE [ ONLY ] table [ * ]
 ALTER [ COLUMN ] column { SET DEFAULT value | DROP DEFAULT }
ALTER TABLE [ ONLY ] table [ * ]
 ALTER [ COLUMN ] column SET STATISTICS integer
ALTER TABLE [ ONLY ] table [ * ]
 RENAME [ COLUMN ] column TO newcolumn
ALTER TABLE table
 RENAME TO newtable
ALTER TABLE table
 ADD table constraint definition
ALTER TABLE [ ONLY ] table
 DROP CONSTRAINT constraint { RESTRICT | CASCADE }
ALTER TABLE table
 OWNER TO new owner
```

Inputs

table

The name of an existing table to alter.

column

Name of a new or existing column.

type

Type of the new column.

newcolumn

New name for an existing column.

newtable

New name for the table.

table constraint definition

New table constraint for the table

New user

The user name of the new owner of the table.

Outputs

ALTER

Message returned from column or table renaming.

ERROR

Message returned if table or column is not available.

Description

ALTER TABLE changes the definition of an existing table. The **ADD COLUMN** form adds a new column to the table using the same syntax as *CREATE TABLE*. The **ALTER COLUMN SET/DROP DEFAULT** forms allow you to set or remove the default for the column. Note that defaults only apply to subsequent **INSERT** commands; they do not cause rows already in the table to change. The **ALTER COLUMN SET STATISTICS** form allows you to set the statistics-gathering target for subsequent *ANALYZE* operations. The **RENAME** clause causes the name of a table, column, index, or sequence to change without changing any of the data. The data will remain of the same type and size after the command is executed. The **ADD *table constraint definition*** clause adds a new constraint to the table using the same syntax as *CREATE TABLE*. The **DROP CONSTRAINT *constraint*** clause drops all constraints on the table (and its children) that match *constraint*. The **OWNER** clause changes the owner of the table to the user *new user*.

You must own the table in order to change its schema.

Notes

The keyword **COLUMN** is noise and can be omitted.

In the current implementation of **ADD COLUMN**, default and **NOT NULL** clauses for the new column are not supported. You can use the **SET DEFAULT** form of **ALTER TABLE** to set the default later. (You may also want to update the already existing rows to the new default value, using *UPDATE*.)

In **DROP CONSTRAINT**, the **RESTRICT** keyword is required, although dependencies are not yet checked. The **CASCADE** option is unsupported. Currently **DROP CONSTRAINT** drops only **CHECK** constraints. To remove a **PRIMARY** or **UNIQUE** constraint, drop the relevant index using the *DROP INDEX* command. To remove **FOREIGN KEY** constraints you need to recreate and reload the table, using other parameters to the *CREATE TABLE* command.

For example, to drop all constraints on a table `distributors`:

```
CREATE TABLE temp AS SELECT * FROM distributors;
DROP TABLE distributors;
CREATE TABLE distributors AS SELECT * FROM temp;
DROP TABLE temp;
```

You must own the table in order to change it. Changing any part of the schema of a system catalog is not permitted. The *PostgreSQL User's Guide* has further information on inheritance.

Refer to **CREATE TABLE** for a further description of valid arguments.

Usage

To add a column of type `varchar` to a table:

```
ALTER TABLE distributors ADD COLUMN address VARCHAR(30);
```

To rename an existing column:

```
ALTER TABLE distributors RENAME COLUMN address TO city;
```

To rename an existing table:

```
ALTER TABLE distributors RENAME TO suppliers;
```

To add a check constraint to a table:

```
ALTER TABLE distributors ADD CONSTRAINT zipchk CHECK (char_length(zipcode) = 5);
```

To remove a check constraint from a table and all its children:

```
ALTER TABLE distributors DROP CONSTRAINT zipchk RESTRICT;
```

To add a foreign key constraint to a table:

```
ALTER TABLE distributors ADD CONSTRAINT distfk FOREIGN KEY (address) REFERENCES addresses(address) MATCH FULL;
```

To add a (multicolumn) unique constraint to a table:

```
ALTER TABLE distributors ADD CONSTRAINT dist_id_zipcode_key UNIQUE (dist_id, zipcode);
```

Compatibility

SQL92

The `ADD COLUMN` form is compliant with the exception that it does not support defaults and `NOT NULL` constraints, as explained above. The `ALTER COLUMN` form is in full compliance.

SQL92 specifies some additional capabilities for **ALTER TABLE** statement which are not yet directly supported by PostgreSQL:

```
ALTER TABLE table DROP [ COLUMN ] column { RESTRICT | CASCADE }
```

Removes a column from a table. Currently, to remove an existing column the table must be recreated and reloaded:

```
CREATE TABLE temp AS SELECT did, city FROM distributors;
DROP TABLE distributors;
CREATE TABLE distributors (
 did DECIMAL(3)  DEFAULT 1,
 name VARCHAR(40) NOT NULL
);
INSERT INTO distributors SELECT * FROM temp;
DROP TABLE temp;
```

The clauses to rename tables, columns, indexes, and sequences are PostgreSQL extensions from SQL92.

ALTER USER

Name

ALTER USER — change a database user account

Synopsis

```
ALTER USER username [ [ WITH ] option [ ... ] ]
```

where *option* can be:

```
[ ENCRYPTED | UNENCRYPTED ] PASSWORD 'password'
| CREATEDB | NOCREATEDB
| CREATEUSER | NOCREATEUSER
| VALID UNTIL 'abstime'
```

Inputs

username

The name of the user whose details are to be altered.

password

The new password to be used for this account.

ENCRYPTED

UNENCRYPTED

These keywords control whether the password is stored encrypted in `pg_shadow`. (See *CREATE USER* for more information about this choice.)

CREATEDB

NOCREATEDB

These clauses define a user's ability to create databases. If `CREATEDB` is specified, the user being defined will be allowed to create his own databases. Using `NOCREATEDB` will deny a user the ability to create databases.

CREATEUSER

NOCREATEUSER

These clauses determine whether a user will be permitted to create new users himself. This option will also make the user a superuser who can override all access restrictions.

abstime

The date (and, optionally, the time) at which this user's password is to expire.

Outputs

ALTER USER

Message returned if the alteration was successful.

```
ERROR: ALTER USER: user "username" does not exist
```

Error message returned if the specified user is not known to the database.

Description

ALTER USER is used to change the attributes of a user's PostgreSQL account. Attributes not mentioned in the command retain their previous settings.

Only a database superuser can change privileges and password expiration with this command. Ordinary users can only change their own password.

ALTER USER cannot change a user's group memberships. Use *ALTER GROUP* to do that.

Use *CREATE USER* to create a new user and *DROP USER* to remove a user.

Usage

Change a user password:

```
ALTER USER davide WITH PASSWORD 'hu8jmn3';
```

Change a user's valid until date:

```
ALTER USER manuel VALID UNTIL 'Jan 31 2030';
```

Change a user's valid until date, specifying that his authorization should expire at midday on 4th May 1998 using the time zone which is one hour ahead of UTC:

```
ALTER USER chris VALID UNTIL 'May 4 12:00:00 1998 +1';
```

Give a user the ability to create other users and new databases:

```
ALTER USER miriam CREATEUSER CREATEDB;
```

Compatibility

SQL92

There is no **ALTER USER** statement in SQL92. The standard leaves the definition of users to the implementation.

ANALYZE

Name

ANALYZE — collect statistics about a database

Synopsis

```
ANALYZE [ VERBOSE ] [ table [ (column [, ...] ) ] ]
```

Inputs

VERBOSE

Enables display of progress messages.

table

The name of a specific table to analyze. Defaults to all tables.

column

The name of a specific column to analyze. Defaults to all columns.

Outputs

ANALYZE

The command is complete.

Description

ANALYZE collects statistics about the contents of PostgreSQL tables, and stores the results in the system table `pg_statistic`. Subsequently, the query planner uses the statistics to help determine the most efficient execution plans for queries.

With no parameter, **ANALYZE** examines every table in the current database. With a parameter, **ANALYZE** examines only that table. It is further possible to give a list of column names, in which case only the statistics for those columns are updated.

Notes

It is a good idea to run **ANALYZE** periodically, or just after making major changes in the contents of a table. Accurate statistics will help the planner to choose the most appropriate query plan, and thereby improve the speed of query processing. A common strategy is to run *VACUUM* and **ANALYZE** once a day during a low-usage time of day.

Unlike **VACUUM FULL**, **ANALYZE** requires only a read lock on the target table, so it can run in parallel with other activity on the table.

For large tables, **ANALYZE** takes a random sample of the table contents, rather than examining every row. This allows even very large tables to be analyzed in a small amount of time. Note however that the statistics are only approximate, and will change slightly each time **ANALYZE** is run, even if the actual table contents did not change. This may result in small changes in the planner's estimated costs shown by **EXPLAIN**.

The collected statistics usually include a list of some of the most common values in each column and a histogram showing the approximate data distribution in each column. One or both of these may be omitted if **ANALYZE** deems them uninteresting (for example, in a unique-key column, there are no common values) or if the column data type does not support the appropriate operators. There is more information about the statistics in the *User's Guide*.

The extent of analysis can be controlled by adjusting the per-column statistics target with **ALTER TABLE ALTER COLUMN SET STATISTICS** (see *ALTER TABLE*). The target value sets the maximum number of entries in the most-common-value list and the maximum number of bins in the histogram. The default target value is 10, but this can be adjusted up or down to trade off accuracy of planner estimates against the time taken for **ANALYZE** and the amount of space occupied in `pg_statistic`. In particular, setting the statistics target to zero disables collection of statistics for that column. It may be useful to do that for columns that are never used as part of the **WHERE**, **GROUP BY**, or **ORDER BY** clauses of queries, since the planner will have no use for statistics on such columns.

The largest statistics target among the columns being analyzed determines the number of table rows sampled to prepare the statistics. Increasing the target causes a proportional increase in the time and space needed to do **ANALYZE**.

Compatibility

SQL92

There is no **ANALYZE** statement in SQL92.

BEGIN

Name

`BEGIN` — start a transaction block

Synopsis

```
BEGIN [ WORK | TRANSACTION ]
```

Inputs

`WORK`
`TRANSACTION`

Optional keywords. They have no effect.

Outputs

`BEGIN`

This signifies that a new transaction has been started.

`NOTICE: BEGIN: already a transaction in progress`

This indicates that a transaction was already in progress. The current transaction is not affected.

Description

By default, PostgreSQL executes transactions in *unchained mode* (also known as “autocommit” in other database systems). In other words, each user statement is executed in its own transaction and a commit is implicitly performed at the end of the statement (if execution was successful, otherwise a rollback is done). **BEGIN** initiates a user transaction in chained mode, i.e., all user statements after **BEGIN** command will be executed in a single transaction until an explicit *COMMIT*, *ROLLBACK*, or execution abort. Statements in chained mode are executed much faster, because transaction start/commit requires significant CPU and disk activity. Execution of multiple statements inside a transaction is also required for consistency when changing several related tables.

The default transaction isolation level in PostgreSQL is `READ COMMITTED`, where queries inside the transaction see only changes committed before query execution. So, you have to use **SET TRANSACTION ISOLATION LEVEL SERIALIZABLE** just after **BEGIN** if you need more rigorous transaction isolation. In `SERIALIZABLE` mode queries will see only changes committed before the entire transaction began (actually, before execution of the first DML statement in a serializable transaction).

If the transaction is committed, PostgreSQL will ensure either that all updates are done or else that none of them are done. Transactions have the standard ACID (atomic, consistent, isolatable, and durable) property.

Notes

Refer to *LOCK* for further information about locking tables inside a transaction.

Use *COMMIT* or *ROLLBACK* to terminate a transaction.

Usage

To begin a user transaction:

```
BEGIN WORK;
```

Compatibility

SQL92

BEGIN is a PostgreSQL language extension. There is no explicit **BEGIN** command in SQL92; transaction initiation is always implicit and it terminates either with a **COMMIT** or **ROLLBACK** statement.

Note: Many relational database systems offer an autocommit feature as a convenience.

Incidentally, the `BEGIN` keyword is used for a different purpose in embedded SQL. You are advised to be careful about the transaction semantics when porting database applications.

SQL92 also requires `SERIALIZABLE` to be the default transaction isolation level.

CHECKPOINT

Name

CHECKPOINT — force a transaction log checkpoint

Synopsis

CHECKPOINT

Description

Write-Ahead Logging (WAL) puts a checkpoint in the transaction log every so often. (To adjust the automatic checkpoint interval, see the run-time configuration options *CHECKPOINT_SEGMENTS* and *CHECKPOINT_TIMEOUT*.) The **CHECKPOINT** command forces an immediate checkpoint when the command is issued, without waiting for a scheduled checkpoint.

A checkpoint is a point in the transaction log sequence at which all data files have been updated to reflect the information in the log. All data files will be flushed to disk. Refer to the *PostgreSQL Administrator's Guide* for more information about the WAL system.

Only superusers may call **CHECKPOINT**. The command is not intended for use during normal operation.

See Also

PostgreSQL Administrator's Guide

Compatibility

The **CHECKPOINT** command is a PostgreSQL language extension.

CLOSE

Name

`CLOSE` — close a cursor

Synopsis

```
CLOSE cursor
```

Inputs

```
cursor
```

The name of an open cursor to close.

Outputs

```
CLOSE
```

Message returned if the cursor is successfully closed.

```
NOTICE PerformPortalClose: portal "cursor" not found
```

This warning is given if `cursor` is not declared or has already been closed.

Description

CLOSE frees the resources associated with an open cursor. After the cursor is closed, no subsequent operations are allowed on it. A cursor should be closed when it is no longer needed.

An implicit close is executed for every open cursor when a transaction is terminated by **COMMIT** or **ROLLBACK**.

Notes

PostgreSQL does not have an explicit **OPEN** cursor statement; a cursor is considered open when it is declared. Use the **DECLARE** statement to declare a cursor.

Usage

Close the cursor `liahona`:

```
CLOSE liahona;
```

Compatibility

SQL92

CLOSE is fully compatible with SQL92.

CLUSTER

Name

`CLUSTER` — cluster a table according to an index

Synopsis

```
CLUSTER indexname ON tablename
```

Inputs

indexname

The name of an index.

table

The name of a table.

Outputs

```
CLUSTER
```

The clustering was done successfully.

```
ERROR: relation <tablerepresentation_number> inherits "table"
```

```
ERROR: Relation table does not exist!
```

Description

CLUSTER instructs PostgreSQL to cluster the table specified by *table* approximately based on the index specified by *indexname*. The index must already have been defined on *tablename*.

When a table is clustered, it is physically reordered based on the index information. The clustering is static. In other words, as the table is updated, the changes are not clustered. No attempt is made to keep new instances or updated tuples clustered. If one wishes, one can re-cluster manually by issuing the command again.

Notes

The table is actually copied to a temporary table in index order, then renamed back to the original name. For this reason, all grant permissions and other indexes are lost when clustering is performed.

In cases where you are accessing single rows randomly within a table, the actual order of the data in the heap table is unimportant. However, if you tend to access some data more than others, and there is an index that groups them together, you will benefit from using **CLUSTER**.

Another place where **CLUSTER** is helpful is in cases where you use an index to pull out several rows from a table. If you are requesting a range of indexed values from a table, or a single indexed value that has multiple rows that match, **CLUSTER** will help because once the index identifies the heap page for the first row that matches, all other rows that match are probably already on the same heap page, saving disk accesses and speeding up the query.

There are two ways to cluster data. The first is with the **CLUSTER** command, which reorders the original table with the ordering of the index you specify. This can be slow on large tables because the rows are fetched from the heap in index order, and if the heap table is unordered, the entries are on random pages, so there is one disk page retrieved for every row moved. PostgreSQL has a cache, but the majority of a big table will not fit in the cache.

Another way to cluster data is to use

```
SELECT columnlist INTO TABLE newtable
 FROM table ORDER BY columnlist
```

which uses the PostgreSQL sorting code in the ORDER BY clause to match the index, and which is much faster for unordered data. You then drop the old table, use **ALTER TABLE...RENAME** to rename *newtable* to the old name, and recreate the table's indexes. The only problem is that OIDs will not be preserved. From then on, **CLUSTER** should be fast because most of the heap data has already been ordered, and the existing index is used.

Usage

Cluster the employees relation on the basis of its salary attribute:

```
CLUSTER emp_ind ON emp;
```

Compatibility

SQL92

There is no **CLUSTER** statement in SQL92.

COMMENT

Name

COMMENT — define or change the comment of an object

Synopsis

```
COMMENT ON
[
  [ DATABASE | INDEX | RULE | SEQUENCE | TABLE | TYPE | VIEW ] object_name |
  COLUMN table_name.column_name |
  AGGREGATE agg_name (agg_type) |
  FUNCTION func_name (arg1, arg2, ...) |
  OPERATOR op (leftoperand_type rightoperand_type) |
  TRIGGER trigger_name ON table_name
] IS 'text'
```

Inputs

object_name, *table_name*, *column_name*, *agg_name*, *func_name*, *op*,
trigger_name

The name of the object to be commented.

text

The comment to add.

Outputs

COMMENT

Message returned if the table is successfully commented.

Description

COMMENT stores a comment about a database object. Comments can be easily retrieved with **psql**'s **\dd**, **\d+**, or **\I+** commands. Other user interfaces to retrieve comments can be built atop the same built-in functions that **psql** uses, namely `obj_description()` and `col_description()`.

To modify a comment, issue a new **COMMENT** command for the same object. Only one comment string is stored for each object. To remove a comment, write `NULL` in place of the text string. Comments are automatically dropped when the object is dropped.

It should be noted that there is presently no security mechanism for comments: any user connected to a database can see all the comments for objects in that database (although only superusers can

change comments for objects that they don't own). Therefore, don't put security-critical information in comments.

Usage

Comment the table `mytable`:

```
COMMENT ON mytable IS 'This is my table.';
```

Some more examples:

```
COMMENT ON DATABASE my_database IS 'Development Database';
COMMENT ON INDEX my_index IS 'Enforces uniqueness on employee id';
COMMENT ON RULE my_rule IS 'Logs UPDATES of employee records';
COMMENT ON SEQUENCE my_sequence IS 'Used to generate primary keys';
COMMENT ON TABLE my_table IS 'Employee Information';
COMMENT ON TYPE my_type IS 'Complex Number support';
COMMENT ON VIEW my_view IS 'View of departmental costs';
COMMENT ON COLUMN my_table.my_field IS 'Employee ID number';
COMMENT ON AGGREGATE my_aggregate (double precision) IS 'Computes sample variance';
COMMENT ON FUNCTION my_function (timestamp) IS 'Returns Roman Numeral';
COMMENT ON OPERATOR ^ (text, text) IS 'Performs intersection of two text';
COMMENT ON TRIGGER my_trigger ON my_table IS 'Used for R.I.';
```

Compatibility

SQL92

There is no **COMMENT** in SQL92.

COMMIT

Name

COMMIT — commit the current transaction

Synopsis

```
COMMIT [ WORK | TRANSACTION ]
```

Inputs

WORK
TRANSACTION

Optional keywords. They have no effect.

Outputs

```
COMMIT
```

Message returned if the transaction is successfully committed.

```
NOTICE: COMMIT: no transaction in progress
```

If there is no transaction in progress.

Description

COMMIT commits the current transaction. All changes made by the transaction become visible to others and are guaranteed to be durable if a crash occurs.

Notes

The keywords *WORK* and *TRANSACTION* are noise and can be omitted.

Use *ROLLBACK* to abort a transaction.

Usage

To make all changes permanent:

```
COMMIT WORK ;
```

Compatibility

SQL92

SQL92 only specifies the two forms `COMMIT` and `COMMIT WORK`. Otherwise full compatibility.

COPY

Name

COPY — copy data between files and tables

Synopsis

```
COPY [ BINARY ] table [ WITH OIDS ]  
  FROM { 'filename' | stdin }  
  [ [USING] DELIMITERS 'delimiter' ]  
  [ WITH NULL AS 'null string' ]  
COPY [ BINARY ] table [ WITH OIDS ]  
  TO { 'filename' | stdout }  
  [ [USING] DELIMITERS 'delimiter' ]  
  [ WITH NULL AS 'null string' ]
```

Inputs

BINARY

Changes the behavior of field formatting, forcing all data to be stored or read in binary format rather than as text. The DELIMITERS and WITH NULL options are irrelevant for binary format.

table

The name of an existing table.

WITH OIDS

Specifies copying the internal object id (OID) for each row.

filename

The absolute Unix file name of the input or output file.

stdin

Specifies that input comes from the client application.

stdout

Specifies that output goes to the client application.

delimiter

The character that separates fields within each row (line) of the file.

null string

The string that represents a NULL value. The default is “\N” (backslash-N). You might prefer an empty string, for example.

Note: On a copy in, any data item that matches this string will be stored as a NULL value, so you should make sure that you use the same string as you used on copy out.

Outputs

COPY

The copy completed successfully.

ERROR: *reason*

The copy failed for the reason stated in the error message.

Description

COPY moves data between PostgreSQL tables and standard file-system files. **COPY TO** copies the entire contents of a table to a file, while **COPY FROM** copies data from a file to a table (appending the data to whatever is in the table already).

COPY with a file name instructs the PostgreSQL backend to directly read from or write to a file. The file must be accessible to the backend and the name must be specified from the viewpoint of the backend. When `stdin` or `stdout` is specified, data flows through the client frontend to the backend.

Tip: Do not confuse **COPY** with the psql instruction `\copy`. `\copy` invokes **COPY FROM stdin** or **COPY TO stdout**, and then fetches/stores the data in a file accessible to the psql client. Thus, file accessibility and access rights depend on the client rather than the backend when `\copy` is used.

Notes

COPY can only be used with plain tables, not with views.

The **BINARY** keyword will force all data to be stored/read as binary format rather than as text. It is somewhat faster than the normal copy command, but a binary copy file is not portable across machine architectures.

By default, a text copy uses a tab ("`\t`") character as a delimiter between fields. The field delimiter may be changed to any other single character with the keyword phrase **USING DELIMITERS**. Characters in data fields which happen to match the delimiter character will be backslash quoted.

You must have *select access* on any table whose values are read by **COPY**, and either *insert* or *update access* to a table into which values are being inserted by **COPY**. The backend also needs appropriate Unix permissions for any file read or written by **COPY**.

COPY TO neither invokes rules nor acts on column defaults. It does invoke triggers and check constraints.

COPY stops operation at the first error. This should not lead to problems in the event of a **COPY FROM**, but the target relation will already have received earlier rows in a **COPY TO**. These rows will not be visible or accessible, but they still occupy disk space. This may amount to a considerable amount of wasted disk space if the failure happened well into a large copy operation. You may wish to invoke **VACUUM** to recover the wasted space.

Files named in a **COPY** command are read or written directly by the backend, not by the client application. Therefore, they must reside on or be accessible to the database server machine, not the client. They must be accessible to and readable or writable by the PostgreSQL user (the user ID the

server runs as), not the client. **COPY** naming a file is only allowed to database superusers, since it allows writing on any file that the backend has privileges to write on.

Tip: The `psql` instruction `\copy` reads or writes files on the client machine with the client's permissions, so it is not restricted to superusers.

It is recommended that the filename used in **COPY** always be specified as an absolute path. This is enforced by the backend in the case of **COPY TO**, but for **COPY FROM** you do have the option of reading from a file specified by a relative path. The path will be interpreted relative to the backend's working directory (somewhere below `$PGDATA`), not the client's working directory.

File Formats

Text Format

When **COPY TO** is used without the `BINARY` option, the file generated will have each row (instance) on a single line, with each column (attribute) separated by the delimiter character. Embedded delimiter characters will be preceded by a backslash character (`"\"`). The attribute values themselves are strings generated by the output function associated with each attribute type. The output function for a type should not try to generate the backslash character; this will be handled by **COPY** itself.

The actual format for each instance is

```
<attr1><separator><attr2><separator>...<separator><attrn><newline>
```

Note that the end of each row is marked by a Unix-style newline (`"\n"`). **COPY FROM** will not behave as desired if given a file containing DOS- or Mac-style newlines.

The OID is emitted as the first column if `WITH OIDS` is specified. (An error is raised if `WITH OIDS` is specified for a table that does not have OIDs.)

If **COPY TO** is sending its output to standard output instead of a file, after the last row it will send a backslash (`"\"`) and a period (`"."`) followed by a newline. Similarly, if **COPY FROM** is reading from standard input, it will expect a backslash (`"\"`) and a period (`"."`) followed by a newline, as the first three characters on a line to denote end-of-file. However, **COPY FROM** will terminate correctly (followed by the backend itself) if the input connection is closed before this special end-of-file pattern is found.

The backslash character has other special meanings. A literal backslash character is represented as two consecutive backslashes (`"\\"`). A literal tab character is represented as a backslash and a tab. (If you are using something other than tab as the column delimiter, backslash that delimiter character to include it in data.) A literal newline character is represented as a backslash and a newline. When loading text data not generated by PostgreSQL, you will need to convert backslash characters (`"\"`) to double-backslashes (`"\\"`) to ensure that they are loaded properly.

Binary Format

The file format used for **COPY BINARY** changed in PostgreSQL v7.1. The new format consists of a file header, zero or more tuples, and a file trailer.

File Header

The file header consists of 24 bytes of fixed fields, followed by a variable-length header extension area. The fixed fields are:

Signature

12-byte sequence `PGBCOPY\n\377\r\n\0` --- note that the null is a required part of the signature. (The signature is designed to allow easy identification of files that have been munged by a non-8-bit-clean transfer. This signature will be changed by newline-translation filters, dropped nulls, dropped high bits, or parity changes.)

Integer layout field

int32 constant `0x01020304` in source's byte order. Potentially, a reader could engage in byte-flipping of subsequent fields if the wrong byte order is detected here.

Flags field

int32 bit mask to denote important aspects of the file format. Bits are numbered from 0 (LSB) to 31 (MSB) --- note that this field is stored with source's endianness, as are all subsequent integer fields. Bits 16-31 are reserved to denote critical file format issues; a reader should abort if it finds an unexpected bit set in this range. Bits 0-15 are reserved to signal backwards-compatible format issues; a reader should simply ignore any unexpected bits set in this range. Currently only one flag bit is defined, and the rest must be zero:

Bit 16

if 1, OIDs are included in the dump; if 0, not

Header extension area length

int32 length in bytes of remainder of header, not including self. In the initial version this will be zero, and the first tuple follows immediately. Future changes to the format might allow additional data to be present in the header. A reader should silently skip over any header extension data it does not know what to do with.

The header extension area is envisioned to contain a sequence of self-identifying chunks. The flags field is not intended to tell readers what is in the extension area. Specific design of header extension contents is left for a later release.

This design allows for both backwards-compatible header additions (add header extension chunks, or set low-order flag bits) and non-backwards-compatible changes (set high-order flag bits to signal such changes, and add supporting data to the extension area if needed).

Tuples

Each tuple begins with an int16 count of the number of fields in the tuple. (Presently, all tuples in a table will have the same count, but that might not always be true.) Then, repeated for each field in the tuple, there is an int16 `typlen` word possibly followed by field data. The `typlen` field is interpreted thus:

Zero

Field is NULL. No data follows.

> 0

Field is a fixed-length data type. Exactly N bytes of data follow the typlen word.

-1

Field is a varlena data type. The next four bytes are the varlena header, which contains the total value length including itself.

< -1

Reserved for future use.

For non-NULL fields, the reader can check that the typlen matches the expected typlen for the destination column. This provides a simple but very useful check that the data is as expected.

There is no alignment padding or any other extra data between fields. Note also that the format does not distinguish whether a data type is pass-by-reference or pass-by-value. Both of these provisions are deliberate: they might help improve portability of the files (although of course endianness and floating-point-format issues can still keep you from moving a binary file across machines).

If OIDs are included in the dump, the OID field immediately follows the field-count word. It is a normal field except that it's not included in the field-count. In particular it has a typlen --- this will allow handling of 4-byte vs 8-byte OIDs without too much pain, and will allow OIDs to be shown as NULL if that ever proves desirable.

File Trailer

The file trailer consists of an int16 word containing -1. This is easily distinguished from a tuple's field-count word.

A reader should report an error if a field-count word is neither -1 nor the expected number of columns. This provides an extra check against somehow getting out of sync with the data.

Usage

The following example copies a table to standard output, using a vertical bar (|) as the field delimiter:

```
COPY country TO stdout USING DELIMITERS '|';
```

To copy data from a Unix file into a table country:

```
COPY country FROM '/usr1/proj/bray/sql/country_data';
```

Here is a sample of data suitable for copying into a table from stdin (so it has the termination sequence on the last line):

```
AF AFGHANISTAN
AL ALBANIA
DZ ALGERIA
ZM ZAMBIA
ZW ZIMBABWE
\.
```

Note that the white space on each line is actually a TAB.

The following is the same data, output in binary format on a Linux/i586 machine. The data is shown after filtering through the Unix utility **od -c**. The table has three fields; the first is `char(2)`, the second is `text`, and the third is `integer`. All the rows have a null value in the third field.

```

0000000 P G B C O P Y \n 377 \r \n \0 004 003 002 001
0000020 \0 \0 \0 \0 \0 \0 \0 \0 003 \0 377 377 006 \0 \0 \0
0000040 A F 377 377 017 \0 \0 \0 A F G H A N I S
0000060 T A N \0 \0 003 \0 377 377 006 \0 \0 \0 A L 377
0000100 377 \v \0 \0 \0 A L B A N I A \0 \0 003 \0
0000120 377 377 006 \0 \0 \0 D Z 377 377 \v \0 \0 \0 A L
0000140 G E R I A \0 \0 003 \0 377 377 006 \0 \0 \0 Z
0000160 M 377 377 \n \0 \0 \0 Z A M B I A \0 \0 003
0000200 \0 377 377 006 \0 \0 \0 Z W 377 377 \f \0 \0 \0 Z
0000220 I M B A B W E \0 \0 377 377

```

Compatibility

SQL92

There is no **COPY** statement in SQL92.

CREATE AGGREGATE

Name

CREATE AGGREGATE — define a new aggregate function

Synopsis

```
CREATE AGGREGATE name ( BASETYPE = input_data_type,  
 SFUNC = sfunc, STYPE = state_type  
 [ , FINALFUNC = ffunc ]  
 [ , INITCOND = initial_condition ] )
```

Inputs

name

The name of an aggregate function to create.

input_data_type

The input data type on which this aggregate function operates. This can be specified as ANY for an aggregate that does not examine its input values (an example is `count(*)`).

sfunc

The name of the state transition function to be called for each input data value. This is normally a function of two arguments, the first being of type *state_type* and the second of type *input_data_type*. Alternatively, for an aggregate that does not examine its input values, the function takes just one argument of type *state_type*. In either case the function must return a value of type *state_type*. This function takes the current state value and the current input data item, and returns the next state value.

state_type

The data type for the aggregate's state value.

ffunc

The name of the final function called to compute the aggregate's result after all input data has been traversed. The function must take a single argument of type *state_type*. The output data type of the aggregate is defined as the return type of this function. If *ffunc* is not specified, then the ending state value is used as the aggregate's result, and the output type is *state_type*.

initial_condition

The initial setting for the state value. This must be a literal constant in the form accepted for the data type *state_type*. If not specified, the state value starts out NULL.

Outputs

CREATE

Message returned if the command completes successfully.

Description

CREATE AGGREGATE allows a user or programmer to extend PostgreSQL functionality by defining new aggregate functions. Some aggregate functions for base types such as `min(integer)` and `avg(double precision)` are already provided in the base distribution. If one defines new types or needs an aggregate function not already provided, then **CREATE AGGREGATE** can be used to provide the desired features.

An aggregate function is identified by its name and input data type. Two aggregates can have the same name if they operate on different input types. To avoid confusion, do not make an ordinary function of the same name and input data type as an aggregate.

An aggregate function is made from one or two ordinary functions: a state transition function *sfunc*, and an optional final calculation function *ffunc*. These are used as follows:

```
sfunc( internal-state, next-data-item ) ---> next-internal-state
ffunc( internal-state ) ---> aggregate-value
```

PostgreSQL creates a temporary variable of data type *stype* to hold the current internal state of the aggregate. At each input data item, the state transition function is invoked to calculate a new internal state value. After all the data has been processed, the final function is invoked once to calculate the aggregate's output value. If there is no final function then the ending state value is returned as-is.

An aggregate function may provide an initial condition, that is, an initial value for the internal state value. This is specified and stored in the database as a field of type `text`, but it must be a valid external representation of a constant of the state value data type. If it is not supplied then the state value starts out `NULL`.

If the state transition function is declared "strict", then it cannot be called with `NULL` inputs. With such a transition function, aggregate execution behaves as follows. `NULL` input values are ignored (the function is not called and the previous state value is retained). If the initial state value is `NULL`, then the first non-`NULL` input value replaces the state value, and the transition function is invoked beginning with the second non-`NULL` input value. This is handy for implementing aggregates like `max`. Note that this behavior is only available when *state_type* is the same as *input_data_type*. When these types are different, you must supply a non-`NULL` initial condition or use a non-strict transition function.

If the state transition function is not strict, then it will be called unconditionally at each input value, and must deal with `NULL` inputs and `NULL` transition values for itself. This allows the aggregate author to have full control over the aggregate's handling of `NULL`s.

If the final function is declared "strict", then it will not be called when the ending state value is `NULL`; instead a `NULL` result will be output automatically. (Of course this is just the normal behavior of strict functions.) In any case the final function has the option of returning `NULL`. For example, the final function for `avg` returns `NULL` when it sees there were zero input tuples.

Notes

Use **DROP AGGREGATE** to drop aggregate functions.

The parameters of **CREATE AGGREGATE** can be written in any order, not just the order illustrated above.

Usage

Refer to the chapter on aggregate functions in the *PostgreSQL Programmer's Guide* for complete examples of usage.

Compatibility

SQL92

CREATE AGGREGATE is a PostgreSQL language extension. There is no **CREATE AGGREGATE** in SQL92.

CREATE CONSTRAINT TRIGGER

Name

CREATE CONSTRAINT TRIGGER — define a new constraint trigger

Synopsis

```
CREATE CONSTRAINT TRIGGER name
 AFTER events ON
 relation constraint attributes
 FOR EACH ROW EXECUTE PROCEDURE func '(' args ')'
```

Inputs

name

The name of the constraint trigger.

events

The event categories for which this trigger should be fired.

relation

Table name of the triggering relation.

constraint

Actual constraint specification.

attributes

Constraint attributes.

func(args)

Function to call as part of the trigger processing.

Outputs

CREATE CONSTRAINT

Message returned if successful.

Description

CREATE CONSTRAINT TRIGGER is used from inside of **CREATE/ALTER TABLE** and by `pg_dump` to create the special triggers for referential integrity.

It is not intended for general use.

CREATE DATABASE

Name

CREATE DATABASE — create a new database

Synopsis

```
CREATE DATABASE name
 [ WITH [ LOCATION = 'dbpath' ]
 [ TEMPLATE = template ]
 [ ENCODING = encoding ] ]
```

Inputs

name

The name of a database to create.

dbpath

An alternate file-system location in which to store the new database, specified as a string literal; or DEFAULT to use the default location.

template

Name of template from which to create the new database, or DEFAULT to use the default template (template1).

encoding

Multibyte encoding method to use in the new database. Specify a string literal name (e.g., 'SQL_ASCII'), or an integer encoding number, or DEFAULT to use the default encoding.

Outputs

```
CREATE DATABASE
```

Message returned if the command completes successfully.

```
ERROR: user 'username' is not allowed to create/drop databases
```

You must have the special CREATEDB privilege to create databases. See *CREATE USER*.

```
ERROR: createdb: database "name" already exists
```

This occurs if a database with the *name* specified already exists.

```
ERROR: database path may not contain single quotes
```

The database location *dbpath* cannot contain single quotes. This is required so that the shell commands that create the database directory can execute safely.

```
ERROR: CREATE DATABASE: may not be called in a transaction block
```

If you have an explicit transaction block in progress you cannot call **CREATE DATABASE**. You must finish the transaction first.

```
ERROR: Unable to create database directory 'path'.
ERROR: Could not initialize database directory.
```

These are most likely related to insufficient permissions on the data directory, a full disk, or other file system problems. The user under which the database server is running must have access to the location.

Description

CREATE DATABASE creates a new PostgreSQL database. The creator becomes the owner of the new database.

An alternate location can be specified in order to, for example, store the database on a different disk. The path must have been prepared with the *initlocation* command.

If the path name does not contain a slash, it is interpreted as an environment variable name, which must be known to the server process. This way the database administrator can exercise control over locations in which databases can be created. (A customary choice is, e.g., PGDATA2.) If the server is compiled with `ALLOW_ABSOLUTE_DBPATHS` (not so by default), absolute path names, as identified by a leading slash (e.g., `/usr/local/pgsql/data`), are allowed as well.

By default, the new database will be created by cloning the standard system database `template1`. A different template can be specified by writing `TEMPLATE = name`. In particular, by writing `TEMPLATE = template0`, you can create a virgin database containing only the standard objects predefined by your version of PostgreSQL. This is useful if you wish to avoid copying any installation-local objects that may have been added to `template1`.

The optional encoding parameter allows selection of the database encoding, if your server was compiled with multibyte encoding support. When not specified, it defaults to the encoding used by the selected template database.

Optional parameters can be written in any order, not only the order illustrated above.

Notes

CREATE DATABASE is a PostgreSQL language extension.

Use *DROP DATABASE* to remove a database.

The program *createdb* is a shell script wrapper around this command, provided for convenience.

There are security and data integrity issues involved with using alternate database locations specified with absolute path names, and by default only an environment variable known to the backend may be specified for an alternate location. See the Administrator's Guide for more information.

Although it is possible to copy a database other than `template1` by specifying its name as the template, this is not (yet) intended as a general-purpose **COPY DATABASE** facility. We recommend that databases used as templates be treated as read-only. See the *Administrator's Guide* for more information.

Usage

To create a new database:

```
olly=> create database lusiadas;
```

To create a new database in an alternate area ~/private_db:

```
$ mkdir private_db
$ initlocation ~/private_db
 The location will be initialized with username "olly".
 This user will own all the files and must also own the server process.
 Creating directory /home/olly/private_db
 Creating directory /home/olly/private_db/base

initlocation is complete.
```

```
$ psql olly
Welcome to psql, the PostgreSQL interactive terminal.
```

```
Type:  \copyright for distribution terms
 \h for help with SQL commands
 \? for help on internal slash commands
 \g or terminate with semicolon to execute query
 \q to quit
```

```
olly=> CREATE DATABASE elsewhere WITH LOCATION = '/home/olly/private_db';
CREATE DATABASE
```

Compatibility

SQL92

There is no **CREATE DATABASE** statement in SQL92. Databases are equivalent to catalogs whose creation is implementation-defined.

CREATE FUNCTION

Name

CREATE FUNCTION — define a new function

Synopsis

```
CREATE [ OR REPLACE ] FUNCTION name ( [ argtype [, ...] ] )
 RETURNS rettype
 AS 'definition'
 LANGUAGE langname
 [ WITH ( attribute [, ...] ) ]
CREATE [ OR REPLACE ] FUNCTION name ( [ argtype [, ...] ] )
 RETURNS rettype
 AS 'obj_file', 'link_symbol'
 LANGUAGE langname
 [ WITH ( attribute [, ...] ) ]
```

Description

CREATE FUNCTION defines a new function. **CREATE OR REPLACE FUNCTION** will either create a new function, or replace an existing definition.

Parameters

name

The name of a function to create. The name need not be unique, because functions may be overloaded, but functions with the same name must have different argument types.

argtype

The data type(s) of the function's arguments, if any. The input types may be base or complex types, `opaque`, or the same as the type of an existing column. `opaque` indicates that the function accepts arguments of a non-SQL type such as `char *`. The type of a column is indicated using `tablename.columnname%TYPE`; using this can sometimes help make a function independent from changes to the definition of a table.

rettype

The return data type. The output type may be specified as a base type, complex type, `setof` type, `opaque`, or the same as the type of an existing column. The `setof` modifier indicates that the function will return a set of items, rather than a single item. Functions with a declared return type of `opaque` do not return a value. These cannot be called directly; trigger functions make use of this feature.

definition

A string defining the function; the meaning depends on the language. It may be an internal function name, the path to an object file, an SQL query, or text in a procedural language.

obj_file, *link_symbol*

This form of the `AS` clause is used for dynamically linked C language functions when the function name in the C language source code is not the same as the name of the SQL function.

The string *obj_file* is the name of the file containing the dynamically loadable object, and *link_symbol* is the object's link symbol, that is, the name of the function in the C language source code.

langname

May be `SQL`, `C`, `internal`, or *plname*, where *plname* is the name of a created procedural language. See *CREATE LANGUAGE* for details. For backward compatibility, the name may be enclosed by single quotes.

attribute

An optional piece of information about the function, used for optimization. See below for details.

The user that creates the function becomes the owner of the function.

The following attributes may appear in the `WITH` clause:

`iscachable`

`iscachable` indicates that the function always returns the same result when given the same argument values (i.e., it does not do database lookups or otherwise use information not directly present in its parameter list). The optimizer uses `iscachable` to know whether it is safe to pre-evaluate a call of the function.

`isstrict`

`isstrict` indicates that the function always returns `NULL` whenever any of its arguments are `NULL`. If this attribute is specified, the function is not executed when there are `NULL` arguments; instead a `NULL` result is assumed automatically. When `isstrict` is not specified, the function will be called for `NULL` inputs. It is then the function author's responsibility to check for `NULL`s if necessary and respond appropriately.

Notes

Refer to the chapter in the *PostgreSQL Programmer's Guide* on the topic of extending PostgreSQL via functions for further information on writing external functions.

The full SQL type syntax is allowed for input arguments and return value. However, some details of the type specification (e.g., the precision field for `numeric` types) are the responsibility of the underlying function implementation and are silently swallowed (i.e., not recognized or enforced) by the **CREATE FUNCTION** command.

PostgreSQL allows function *overloading*; that is, the same name can be used for several different functions so long as they have distinct argument types. This facility must be used with caution for internal and C-language functions, however.

Two `internal` functions cannot have the same C name without causing errors at link time. To get around that, give them different C names (for example, use the argument types as part of the C names), then specify those names in the `AS` clause of **CREATE FUNCTION**. If the `AS` clause is left empty, then **CREATE FUNCTION** assumes the C name of the function is the same as the SQL name.

Similarly, when overloading SQL function names with multiple C-language functions, give each C-language instance of the function a distinct name, then use the alternative form of the `AS` clause in the **CREATE FUNCTION** syntax to select the appropriate C-language implementation of each overloaded SQL function.

When repeated **CREATE FUNCTION** calls refer to the same object file, the file is only loaded once. To unload and reload the file (perhaps during development), use the *LOAD* command.

Use **DROP FUNCTION** to remove user-defined functions.

To update the definition of an existing function, use **CREATE OR REPLACE FUNCTION**. Note that it is not possible to change the name or argument types of a function this way (if you tried, you'd just be creating a new, distinct function). Also, **CREATE OR REPLACE FUNCTION** will not let you change the return type of an existing function. To do that, you must drop and re-create the function.

If you drop and then re-create a function, the new function is not the same entity as the old; you will break existing rules, views, triggers, etc that referred to the old function. Use **CREATE OR REPLACE FUNCTION** to change a function definition without breaking objects that refer to the function.

Examples

To create a simple SQL function:

```
CREATE FUNCTION one() RETURNS integer
  AS 'SELECT 1 AS RESULT;'
  LANGUAGE SQL;
```

```
SELECT one() AS answer;
 answer
-----
 1
```

The next example creates a C function by calling a routine from a user-created shared library named *funcs.so* (the extension may vary across platforms). The shared library file is sought in the server's dynamic library search path. This particular routine calculates a check digit and returns TRUE if the check digit in the function parameters is correct. It is intended for use in a **CHECK** constraint.

```
CREATE FUNCTION ean_checkdigit(char, char) RETURNS boolean
  AS 'funcs' LANGUAGE C;

CREATE TABLE product (
  id char(8) PRIMARY KEY,
  eanprefix  char(8) CHECK (eanprefix ~ '[0-9]{2}-[0-9]{5}')
 REFERENCES brandname(ean_prefix),
  eancode char(6) CHECK (eancode ~ '[0-9]{6}'),
  CONSTRAINT ean CHECK (ean_checkdigit(eanprefix, eancode))
);
```

This example creates a function that does type conversion between the user-defined type *complex*, and the internal type *point*. The function is implemented by a dynamically loaded object that was compiled from C source (we illustrate the now-deprecated alternative of specifying the exact pathname to the shared object file). For PostgreSQL to find a type conversion function automatically, the SQL function has to have the same name as the return type, and so overloading is unavoidable. The function name is overloaded by using the second form of the **AS** clause in the SQL definition:

```
CREATE FUNCTION point(complex) RETURNS point
```

```
AS '/home/bernie/pgsql/lib/complex.so', 'complex_to_point'  
LANGUAGE C;
```

The C declaration of the function could be:

```
Point * complex_to_point (Complex *z)  
{  
 Point *p;  
  
 p = (Point *) palloc(sizeof(Point));  
 p->x = z->x;  
 p->y = z->y;  
  
 return p;  
}
```

Compatibility

A **CREATE FUNCTION** command is defined in SQL99. The PostgreSQL version is similar but not compatible. The attributes are not portable, neither are the different available languages.

See Also

DROP FUNCTION , LOAD, *PostgreSQL Programmer's Guide*

CREATE GROUP

Name

CREATE GROUP — define a new user group

Synopsis

```
CREATE GROUP name [ [ WITH ] option [ ... ] ]
```

where *option* can be:

```
 SYSID gid  
  | USER username [ , ... ]
```

Inputs

name

The name of the group.

gid

The `SYSID` clause can be used to choose the PostgreSQL group id of the new group. It is not necessary to do so, however.

If this is not specified, the highest assigned group id plus one, starting at 1, will be used as default.

username

A list of users to include in the group. The users must already exist.

Outputs

```
CREATE GROUP
```

Message returned if the command completes successfully.

Description

`CREATE GROUP` will create a new group in the database installation. Refer to the *Administrator's Guide* for information about using groups for authentication. You must be a database superuser to use this command.

Use `ALTER GROUP` to change a group's membership, and `DROP GROUP` to remove a group.

Usage

Create an empty group:

```
CREATE GROUP staff;
```

Create a group with members:

```
CREATE GROUP marketing WITH USER jonathan, david;
```

Compatibility

SQL92

There is no **CREATE GROUP** statement in SQL92. Roles are similar in concept to groups.

CREATE INDEX

Name

CREATE INDEX — define a new index

Synopsis

```
CREATE [ UNIQUE ] INDEX index_name ON table
 [ USING acc_method ] ( column [ ops_name ] [, ...] )
 [ WHERE predicate ]
CREATE [ UNIQUE ] INDEX index_name ON table
 [ USING acc_method ] ( func_name( column [, ...] ) [ ops_name ] )
 [ WHERE predicate ]
```

Inputs

UNIQUE

Causes the system to check for duplicate values in the table when the index is created (if data already exist) and each time data is added. Attempts to insert or update data which would result in duplicate entries will generate an error.

index_name

The name of the index to be created.

table

The name of the table to be indexed.

acc_method

The name of the access method to be used for the index. The default access method is BTREE. PostgreSQL provides four access methods for indexes:

BTREE

an implementation of Lehman-Yao high-concurrency B-trees.

RTREE

implements standard R-trees using Guttman's quadratic split algorithm.

HASH

an implementation of Litwin's linear hashing.

GIST

Generalized Index Search Trees.

column

The name of a column of the table.

ops_name

An associated operator class. See below for details.

func_name

A function, which returns a value that can be indexed.

predicate

Defines the constraint expression for a partial index.

Outputs

CREATE

The message returned if the index is successfully created.

ERROR: Cannot create index: 'index_name' already exists.

This error occurs if it is impossible to create the index.

Description

CREATE INDEX constructs an index *index_name* on the specified *table*.

Tip: Indexes are primarily used to enhance database performance. But inappropriate use will result in slower performance.

In the first syntax shown above, the key field(s) for the index are specified as column names. Multiple fields can be specified if the index access method supports multicolumn indexes.

In the second syntax shown above, an index is defined on the result of a user-specified function *func_name* applied to one or more columns of a single table. These *functional indexes* can be used to obtain fast access to data based on operators that would normally require some transformation to apply them to the base data.

PostgreSQL provides B-tree, R-tree, hash, and GiST access methods for indexes. The B-tree access method is an implementation of Lehman-Yao high-concurrency B-trees. The R-tree access method implements standard R-trees using Guttman's quadratic split algorithm. The hash access method is an implementation of Litwin's linear hashing. We mention the algorithms used solely to indicate that all of these access methods are fully dynamic and do not have to be optimized periodically (as is the case with, for example, static hash access methods).

When the **WHERE** clause is present, a *partial index* is created. A partial index is an index that contains entries for only a portion of a table, usually a portion that is somehow more interesting than the rest of the table. For example, if you have a table that contains both billed and unbilled orders where the unbilled orders take up a small fraction of the total table and yet that is an often used section, you can improve performance by creating an index on just that portion. Another possible application is to use **WHERE** with **UNIQUE** to enforce uniqueness over a subset of a table.

The expression used in the **WHERE** clause may refer only to columns of the underlying table (but it can use all columns, not only the one(s) being indexed). Presently, sub-SELECTs and aggregate expressions are also forbidden in **WHERE**.

All functions and operators used in an index definition must be *cacheable*, that is, their results must depend only on their input arguments and never on any outside influence (such as the contents of another table or the current time). This restriction ensures that the behavior of the index is well-defined. To use a user-defined function in an index, remember to mark the function cacheable when you create it.

Use *DROP INDEX* to remove an index.

Notes

The PostgreSQL query optimizer will consider using a B-tree index whenever an indexed attribute is involved in a comparison using one of: `<`, `<=`, `=`, `>=`, `>`

The PostgreSQL query optimizer will consider using an R-tree index whenever an indexed attribute is involved in a comparison using one of: `<<`, `&<`, `&>`, `>>`, `@`, `~=`, `&&`

The PostgreSQL query optimizer will consider using a hash index whenever an indexed attribute is involved in a comparison using the `=` operator.

Currently, only the B-tree and gist access methods support multi-column indexes. Up to 16 keys may be specified by default (this limit can be altered when building PostgreSQL). Only B-tree currently supports unique indexes.

An *operator class* can be specified for each column of an index. The operator class identifies the operators to be used by the index for that column. For example, a B-tree index on four-byte integers would use the `int4_ops` class; this operator class includes comparison functions for four-byte integers. In practice the default operator class for the field's data type is usually sufficient. The main point of having operator classes is that for some data types, there could be more than one meaningful ordering. For example, we might want to sort a complex-number data type either by absolute value or by real part. We could do this by defining two operator classes for the data type and then selecting the proper class when making an index. There are also some operator classes with special purposes:

- The operator classes `box_ops` and `bigbox_ops` both support R-tree indexes on the `box` data type. The difference between them is that `bigbox_ops` scales box coordinates down, to avoid floating-point exceptions from doing multiplication, addition, and subtraction on very large floating-point coordinates. (Note: this was true some time ago, but currently the two operator classes both use floating point and are effectively identical.)

The following query shows all defined operator classes:

```
SELECT am.amname AS acc_method,
 opc.opcname AS ops_name,
 opr.oprname AS ops_comp
FROM pg_am am, pg_opclass opc, pg_amop amop, pg_operator opr
WHERE opc.opcamid = am.oid AND
 amop.amopclaid = opc.oid AND
 amop.amopopr = opr.oid
ORDER BY acc_method, ops_name, ops_comp;
```

Usage

To create a B-tree index on the field `title` in the table `films`:

```
CREATE UNIQUE INDEX title_idx  
ON films (title);
```

Compatibility

SQL92

`CREATE INDEX` is a PostgreSQL language extension.

There is no **CREATE INDEX** command in SQL92.

CREATE LANGUAGE

Name

CREATE LANGUAGE — define a new procedural language

Synopsis

```
CREATE [ TRUSTED ] [ PROCEDURAL ] LANGUAGE langname
 HANDLER call_handler
```

Description

Using **CREATE LANGUAGE**, a PostgreSQL user can register a new procedural language with a PostgreSQL database. Subsequently, functions and trigger procedures can be defined in this new language. The user must have the PostgreSQL superuser privilege to register a new language.

CREATE LANGUAGE effectively associates the language name with a call handler that is responsible for executing functions written in the language. Refer to the *Programmer's Guide* for more information about language call handlers.

Note that procedural languages are local to individual databases. To make a language available in all databases by default, it should be installed into the `template1` database.

Parameters

TRUSTED

TRUSTED specifies that the call handler for the language is safe, that is, it does not offer an unprivileged user any functionality to bypass access restrictions. If this keyword is omitted when registering the language, only users with the PostgreSQL superuser privilege can use this language to create new functions.

PROCEDURAL

This is a noise word.

langname

The name of the new procedural language. The language name is case insensitive. A procedural language cannot override one of the built-in languages of PostgreSQL.

For backward compatibility, the name may be enclosed by single quotes.

HANDLER *call_handler*

call_handler is the name of a previously registered function that will be called to execute the procedural language functions. The call handler for a procedural language must be written in a compiled language such as C with version 1 call convention and registered with PostgreSQL as a function taking no arguments and returning the `opaque` type, a placeholder for unspecified or undefined types.

Diagnostics

CREATE

This message is returned if the language is successfully created.

ERROR: PL handler function *funcname()* doesn't exist

This error is returned if the function *funcname()* is not found.

Notes

This command normally should not be executed directly by users. For the procedural languages supplied in the PostgreSQL distribution, the `createlang` script should be used, which will also install the correct call handler. (`createlang` will call **CREATE LANGUAGE** internally.)

Use the `CREATE FUNCTION` command to create a new function.

Use `DROP LANGUAGE`, or better yet the `droplang` script, to drop procedural languages.

The system catalog `pg_language` records information about the currently installed procedural languages.

Table "pg_language"

Attribute	Type	Modifier		
lanname	name			
lanispl	boolean			
lanpltrusted	boolean			
lanplcallfoid	oid			
lancompiler	text			
lanname	lanispl	lanpltrusted	lanplcallfoid	lancompiler
internal	f	f	0	n/a
C	f	f	0	/bin/cc
sql	f	f	0	postgres

At present, the definition of a procedural language cannot be changed once it has been created.

Examples

The following two commands executed in sequence will register a new procedural language and the associated call handler.

```
CREATE FUNCTION plsample_call_handler () RETURNS opaque
 AS '$libdir/plsample'
 LANGUAGE C;
CREATE LANGUAGE plsample
 HANDLER plsample_call_handler;
```

Compatibility

CREATE LANGUAGE is a PostgreSQL extension.

History

The **CREATE LANGUAGE** command first appeared in PostgreSQL 6.3.

See Also

createlang, CREATE FUNCTION, droplang, DROP LANGUAGE, *PostgreSQL Programmer's Guide*

CREATE OPERATOR

Name

CREATE OPERATOR — define a new operator

Synopsis

```
CREATE OPERATOR name ( PROCEDURE = func_name
 [, LEFTARG = lefttype
 ] [, RIGHTARG = righttype ]
 [, COMMUTATOR = com_op ] [, NEGATOR = neg_op ]
 [, RESTRICT = res_proc ] [, JOIN = join_proc ]
 [, HASHES ] [, SORT1 = left_sort_op ] [, SORT2 = right_sort_op ] )
```

Inputs

name

The operator to be defined. See below for allowable characters.

func_name

The function used to implement this operator.

lefttype

The type of the left-hand argument of the operator, if any. This option would be omitted for a left-unary operator.

righttype

The type of the right-hand argument of the operator, if any. This option would be omitted for a right-unary operator.

com_op

The commutator of this operator.

neg_op

The negator of this operator.

res_proc

The restriction selectivity estimator function for this operator.

join_proc

The join selectivity estimator function for this operator.

HASHES

Indicates this operator can support a hash join.

left_sort_op

If this operator can support a merge join, the operator that sorts the left-hand data type of this operator.

right_sort_op

If this operator can support a merge join, the operator that sorts the right-hand data type of this operator.

Outputs

CREATE

Message returned if the operator is successfully created.

Description

CREATE OPERATOR defines a new operator, *name*. The user who defines an operator becomes its owner.

The operator *name* is a sequence of up to NAMEDATALEN-1 (31 by default) characters from the following list:

+ - * / < > = ~ ! @ # % ^ & | ' ? \$

There are a few restrictions on your choice of name:

- \$ cannot be defined as a single-character operator, although it can be part of a multicharacter operator name.
- -- and /* cannot appear anywhere in an operator name, since they will be taken as the start of a comment.
- A multicharacter operator name cannot end in + or -, unless the name also contains at least one of these characters:

~ ! @ # % ^ & | ' ? \$

For example, @- is an allowed operator name, but *- is not. This restriction allows PostgreSQL to parse SQL-compliant queries without requiring spaces between tokens.

Note: When working with non-SQL-standard operator names, you will usually need to separate adjacent operators with spaces to avoid ambiguity. For example, if you have defined a left-unary operator named @, you cannot write *x*@y*; you must write *x* @y* to ensure that PostgreSQL reads it as two operator names not one.

The operator != is mapped to <> on input, so these two names are always equivalent.

At least one of LEFTARG and RIGHTARG must be defined. For binary operators, both should be defined. For right unary operators, only LEFTARG should be defined, while for left unary operators only RIGHTARG should be defined.

The *func_name* procedure must have been previously defined using **CREATE FUNCTION** and must be defined to accept the correct number of arguments (either one or two) of the indicated types.

The commutator operator should be identified if one exists, so that PostgreSQL can reverse the order of the operands if it wishes. For example, the operator area-less-than, <<<, would probably have a commutator operator, area-greater-than, >>>. Hence, the query optimizer could freely convert:

```
box '((0,0), (1,1))' >>> MYBOXES.description
```

to

```
MYBOXES.description <<< box '((0,0), (1,1))'
```

This allows the execution code to always use the latter representation and simplifies the query optimizer somewhat.

Similarly, if there is a negator operator then it should be identified. Suppose that an operator, area-equal, ===, exists, as well as an area not equal, !==. The negator link allows the query optimizer to simplify

```
NOT MYBOXES.description === box '((0,0), (1,1))'
```

to

```
MYBOXES.description !== box '((0,0), (1,1))'
```

If a commutator operator name is supplied, PostgreSQL searches for it in the catalog. If it is found and it does not yet have a commutator itself, then the commutator's entry is updated to have the newly created operator as its commutator. This applies to the negator, as well. This is to allow the definition of two operators that are the commutators or the negators of each other. The first operator should be defined without a commutator or negator (as appropriate). When the second operator is defined, name the first as the commutator or negator. The first will be updated as a side effect. (As of PostgreSQL 6.5, it also works to just have both operators refer to each other.)

The HASHES, SORT1, and SORT2 options are present to support the query optimizer in performing joins. PostgreSQL can always evaluate a join (i.e., processing a clause with two tuple variables separated by an operator that returns a `boolean`) by iterative substitution [WONG76]. In addition, PostgreSQL can use a hash-join algorithm along the lines of [SHAP86]; however, it must know whether this strategy is applicable. The current hash-join algorithm is only correct for operators that represent equality tests; furthermore, equality of the data type must mean bitwise equality of the representation of the type. (For example, a data type that contains unused bits that don't matter for equality tests could not be hashjoined.) The HASHES flag indicates to the query optimizer that a hash join may safely be used with this operator.

Similarly, the two sort operators indicate to the query optimizer whether merge-sort is a usable join strategy and which operators should be used to sort the two operand classes. Sort operators should

only be provided for an equality operator, and they should refer to less-than operators for the left and right side data types respectively.

If other join strategies are found to be practical, PostgreSQL will change the optimizer and run-time system to use them and will require additional specification when an operator is defined. Fortunately, the research community invents new join strategies infrequently, and the added generality of user-defined join strategies was not felt to be worth the complexity involved.

The `RESTRICT` and `JOIN` options assist the query optimizer in estimating result sizes. If a clause of the form:

```
MYBOXES.description <<< box '((0,0), (1,1))'
```

is present in the qualification, then PostgreSQL may have to estimate the fraction of the instances in `MYBOXES` that satisfy the clause. The function `res_proc` must be a registered function (meaning it is already defined using `CREATE FUNCTION`) which accepts arguments of the correct data types and returns a floating-point number. The query optimizer simply calls this function, passing the parameter `((0,0), (1,1))` and multiplies the result by the relation size to get the expected number of instances.

Similarly, when the operands of the operator both contain instance variables, the query optimizer must estimate the size of the resulting join. The function `join_proc` will return another floating-point number which will be multiplied by the cardinalities of the two tables involved to compute the expected result size.

The difference between the function

```
my_procedure_1 (MYBOXES.description, box '((0,0), (1,1))')
```

and the operator

```
MYBOXES.description === box '((0,0), (1,1))'
```

is that PostgreSQL attempts to optimize operators and can decide to use an index to restrict the search space when operators are involved. However, there is no attempt to optimize functions, and they are performed by brute force. Moreover, functions can have any number of arguments while operators are restricted to one or two.

Notes

Refer to the chapter on operators in the *PostgreSQL User's Guide* for further information. Refer to **DROP OPERATOR** to delete user-defined operators from a database.

Usage

The following command defines a new operator, area-equality, for the `BOX` data type:

```
CREATE OPERATOR === (
 LEFTARG = box,
 RIGHTARG = box,
 PROCEDURE = area_equal_procedure,
 COMMUTATOR = ===,
 NEGATOR = !==,
```

```
RESTRICT = area_restriction_procedure,  
JOIN = area_join_procedure,  
HASHES,  
SORT1 = <<<,  
SORT2 = <<<  
);
```

Compatibility

SQL92

CREATE OPERATOR is a PostgreSQL extension. There is no **CREATE OPERATOR** statement in SQL92.

CREATE RULE

Name

CREATE RULE — define a new rewrite rule

Synopsis

```
CREATE RULE name AS ON event
  TO object [ WHERE condition ]
  DO [ INSTEAD ] action
```

where *action* can be:

```
NOTHING
|
query
|
( query ; query ... )
|
[ query ; query ... ]
```

Inputs

name

The name of a rule to create.

event

Event is one of SELECT, UPDATE, DELETE or INSERT.

object

Object is either *table* or *table.column*. (Currently, only the *table* form is actually implemented.)

condition

Any SQL boolean-condition expression. The condition expression may not refer to any tables except *new* and *old*.

query

The query or queries making up the *action* can be any SQL SELECT, INSERT, UPDATE, DELETE, or NOTIFY statement.

Within the *condition* and *action*, the special table names *new* and *old* may be used to refer to values in the referenced table (the *object*). *new* is valid in ON INSERT and ON UPDATE rules to refer to the new row being inserted or updated. *old* is valid in ON UPDATE and ON DELETE rules to refer to the existing row being updated or deleted.

Outputs

CREATE

Message returned if the rule is successfully created.

Description

The PostgreSQL *rule system* allows one to define an alternate action to be performed on inserts, updates, or deletions from database tables. Rules are used to implement table views as well.

The semantics of a rule is that at the time an individual instance (row) is accessed, inserted, updated, or deleted, there is an old instance (for selects, updates and deletes) and a new instance (for inserts and updates). All the rules for the given event type and the given target object (table) are examined, in an unspecified order. If the *condition* specified in the WHERE clause (if any) is true, the *action* part of the rule is executed. The *action* is done instead of the original query if INSTEAD is specified; otherwise it is done after the original query in the case of ON INSERT, or before the original query in the case of ON UPDATE or ON DELETE. Within both the *condition* and *action*, values from fields in the old instance and/or the new instance are substituted for *old.attribute-name* and *new.attribute-name*.

The *action* part of the rule can consist of one or more queries. To write multiple queries, surround them with either parentheses or square brackets. Such queries will be performed in the specified order (whereas there are no guarantees about the execution order of multiple rules for an object). The *action* can also be NOTHING indicating no action. Thus, a DO INSTEAD NOTHING rule suppresses the original query from executing (when its condition is true); a DO NOTHING rule is useless.

The *action* part of the rule executes with the same command and transaction identifier as the user command that caused activation.

Rules and Views

Presently, ON SELECT rules must be unconditional INSTEAD rules and must have actions that consist of a single SELECT query. Thus, an ON SELECT rule effectively turns the object table into a view, whose visible contents are the rows returned by the rule's SELECT query rather than whatever had been stored in the table (if anything). It is considered better style to write a CREATE VIEW command than to create a real table and define an ON SELECT rule for it.

CREATE VIEW creates a dummy table (with no underlying storage) and associates an ON SELECT rule with it. The system will not allow updates to the view, since it knows there is no real table there. You can create the illusion of an updatable view by defining ON INSERT, ON UPDATE, and ON DELETE rules (or any subset of those that's sufficient for your purposes) to replace update actions on the view with appropriate updates on other tables.

There is a catch if you try to use conditional rules for view updates: there *must* be an unconditional INSTEAD rule for each action you wish to allow on the view. If the rule is conditional, or is not INSTEAD, then the system will still reject attempts to perform the update action, because it thinks it might end up trying to perform the action on the dummy table in some cases. If you want to handle all the useful cases in conditional rules, you can; just add an unconditional DO INSTEAD NOTHING rule to ensure that the system understands it will never be called on to update the dummy table. Then make the conditional rules non-INSTEAD; in the cases where they fire, they add to the default INSTEAD NOTHING action.

Notes

You must have rule definition access to a table in order to define a rule on it. Use **GRANT** and **REVOKE** to change permissions.

It is very important to take care to avoid circular rules. For example, though each of the following two rule definitions are accepted by PostgreSQL, the select command will cause PostgreSQL to report an error because the query cycled too many times:

```
CREATE RULE "_RETemp" AS
 ON SELECT TO emp
 DO INSTEAD
 SELECT * FROM toyemp;
```

```
CREATE RULE "_RETtoyemp" AS
 ON SELECT TO toyemp
 DO INSTEAD
 SELECT * FROM emp;
```

This attempt to select from EMP will cause PostgreSQL to issue an error because the queries cycled too many times:

```
SELECT * FROM emp;
```

Presently, if a rule contains a NOTIFY query, the NOTIFY will be executed unconditionally --- that is, the NOTIFY will be issued even if there are not any rows that the rule should apply to. For example, in

```
CREATE RULE notify_me AS ON UPDATE TO mytable DO NOTIFY mytable;

UPDATE mytable SET name = 'foo' WHERE id = 42;
```

one NOTIFY event will be sent during the UPDATE, whether or not there are any rows with id = 42. This is an implementation restriction that may be fixed in future releases.

Compatibility**SQL92**

CREATE RULE statement is a PostgreSQL language extension. There is no **CREATE RULE** statement in SQL92.

CREATE SEQUENCE

Name

CREATE SEQUENCE — define a new sequence generator

Synopsis

```
CREATE [ TEMPORARY | TEMP ] SEQUENCE seqname [ INCREMENT increment ]  
 [ MINVALUE minvalue ] [ MAXVALUE maxvalue ]  
 [ START start ] [ CACHE cache ] [ CYCLE ]
```

Inputs

TEMPORARY or TEMP

If specified, the sequence object is created only for this session, and is automatically dropped on session exit. Existing permanent sequences with the same name are not visible (in this session) while the temporary sequence exists.

seqname

The name of a sequence to be created.

increment

The INCREMENT *increment* clause is optional. A positive value will make an ascending sequence, a negative one a descending sequence. The default value is one (1).

minvalue

The optional clause MINVALUE *minvalue* determines the minimum value a sequence can generate. The defaults are 1 and $-2^{63}-1$ for ascending and descending sequences, respectively.

maxvalue

The optional clause MAXVALUE *maxvalue* determines the maximum value for the sequence. The defaults are $2^{63}-1$ and -1 for ascending and descending sequences, respectively.

start

The optional START *start* clause enables the sequence to begin anywhere. The default starting value is *minvalue* for ascending sequences and *maxvalue* for descending ones.

cache

The CACHE *cache* option enables sequence numbers to be preallocated and stored in memory for faster access. The minimum value is 1 (only one value can be generated at a time, i.e., no cache) and this is also the default.

CYCLE

The optional CYCLE keyword may be used to enable the sequence to wrap around when the *maxvalue* or *minvalue* has been reached by an ascending or descending sequence respectively. If the limit is reached, the next number generated will be the *minvalue* or *maxvalue*, respectively. Without CYCLE, after the limit is reached `nextval` calls will return an error.

Outputs

CREATE

Message returned if the command is successful.

ERROR: Relation '*seqname*' already exists

If the sequence specified already exists.

ERROR: DefineSequence: MINVALUE (*start*) can't be >= MAXVALUE (*max*)

If the specified starting value is out of range.

ERROR: DefineSequence: START value (*start*) can't be < MINVALUE (*min*)

If the specified starting value is out of range.

ERROR: DefineSequence: MINVALUE (*min*) can't be >= MAXVALUE (*max*)

If the minimum and maximum values are inconsistent.

Description

CREATE SEQUENCE will enter a new sequence number generator into the current database. This involves creating and initializing a new single-row table with the name *seqname*. The generator will be owned by the user issuing the command.

After a sequence is created, you use the functions `nextval`, `currval` and `setval` to operate on the sequence. These functions are documented in the *User's Guide*.

Although you cannot update a sequence directly, you can use a query like

```
SELECT * FROM seqname;
```

to examine the parameters and current state of a sequence. In particular, the `last_value` field of the sequence shows the last value allocated by any backend process. (Of course, this value may be obsolete by the time it's printed, if other processes are actively doing `nextval` calls.)

Caution

Unexpected results may be obtained if a *cache* setting greater than one is used for a sequence object that will be used concurrently by multiple backends. Each backend will allocate and cache successive sequence values during one access to the sequence object and increase the sequence object's *last_value* accordingly. Then, the next *cache*-1 uses of *nextval* within that backend simply return the preallocated values without touching the shared object. So, any numbers allocated but not used within a session will be lost when that session ends. Furthermore, although multiple backends are guaranteed to allocate distinct sequence values, the values may be generated out of sequence when all the backends are considered. (For example, with a *cache* setting of 10, backend A might reserve values 1..10 and return *nextval*=1, then backend B might reserve values 11..20 and return *nextval*=11 before backend A has generated *nextval*=2.) Thus, with a *cache* setting of one it is safe to assume that *nextval* values are generated sequentially; with a *cache* setting greater than one you should only assume that the *nextval* values are all distinct, not that they are generated purely sequentially. Also, *last_value* will reflect the latest value reserved by any backend, whether or not it has yet been returned by *nextval*. Another consideration is that a *setval* executed on such a sequence will not be noticed by other backends until they have used up any preallocated values they have cached.

Notes

Use **DROP SEQUENCE** to remove a sequence.

Sequences are based on *bigint* arithmetic, so the range cannot exceed the range of an eight-byte integer (-9223372036854775808 to 9223372036854775807). On some older platforms, there may be no compiler support for eight-byte integers, in which case sequences use regular *integer* arithmetic (range -2147483648 to +2147483647).

When *cache* is greater than one, each backend uses its own cache to store preallocated numbers. Numbers that are cached but not used in the current session will be lost, resulting in “holes” in the sequence.

Usage

Create an ascending sequence called *serial*, starting at 101:

```
CREATE SEQUENCE serial START 101;
```

Select the next number from this sequence:

```
SELECT nextval('serial');
```

```
nextval
-----
 114
```

Use this sequence in an **INSERT**:

CREATE SEQUENCE

```
INSERT INTO distributors VALUES (nextval('serial'), 'nothing');
```

Update the sequence value after a COPY FROM:

```
BEGIN;  
 COPY distributors FROM 'input_file';  
 SELECT setval('serial', max(id)) FROM distributors;  
END;
```

Compatibility

SQL92

CREATE SEQUENCE is a PostgreSQL language extension. There is no **CREATE SEQUENCE** statement in SQL92.

CREATE TABLE

Name

CREATE TABLE — define a new table

Synopsis

```
CREATE [ [ LOCAL ] { TEMPORARY | TEMP } ] TABLE table_name (  
 { column_name data_type [ DEFAULT default_expr ] [ column_constraint [, ... ] ]  
 | table_constraint } [, ... ]  
)  
[ INHERITS ( parent_table [, ... ] ) ]  
[ WITH OIDS | WITHOUT OIDS ]
```

where *column_constraint* is:

```
[ CONSTRAINT constraint_name ]  
{ NOT NULL | NULL | UNIQUE | PRIMARY KEY |  
  CHECK (expression) |  
  REFERENCES reftable [ ( refcolumn ) ] [ MATCH FULL | MATCH PARTIAL ]  
  [ ON DELETE action ] [ ON UPDATE action ] }  
[ DEFERRABLE | NOT DEFERRABLE ] [ INITIALLY DEFERRED | INITIALLY IMMEDIATE ]
```

and *table_constraint* is:

```
[ CONSTRAINT constraint_name ]  
{ UNIQUE ( column_name [, ... ] ) |  
  PRIMARY KEY ( column_name [, ... ] ) |  
  CHECK ( expression ) |  
  FOREIGN KEY ( column_name [, ... ] ) REFERENCES reftable [ ( refcolumn [, ... ] ) ]  
  [ MATCH FULL | MATCH PARTIAL ] [ ON DELETE action ] [ ON UPDATE action ] }  
[ DEFERRABLE | NOT DEFERRABLE ] [ INITIALLY DEFERRED | INITIALLY IMMEDIATE ]
```

Description

CREATE TABLE will create a new, initially empty table in the current database. The table will be owned by the user issuing the command.

CREATE TABLE also automatically creates a data type that represents the tuple type (structure type) corresponding to one row of the table. Therefore, tables cannot have the same name as any existing data type.

A table cannot have more than 1600 columns. (In practice, the effective limit is lower because of tuple-length constraints). A table cannot have the same name as a system catalog table.

The optional constraint clauses specify constraints (or tests) that new or updated rows must satisfy for an insert or update operation to succeed. A constraint is a named rule: an SQL object which helps define valid sets of values by putting limits on the results of insert, update, or delete operations performed on a table.

There are two ways to define constraints: table constraints and column constraints. A column constraint is defined as part of a column definition. A table constraint definition is not tied to a particular column, and it can encompass more than one column. Every column constraint can also be written as

a table constraint; a column constraint is only a notational convenience if the constraint only affects one column.

Parameters

[LOCAL] TEMPORARY or [LOCAL] TEMP

If specified, the table is created as a temporary table. Temporary tables are automatically dropped at the end of a session. Existing persistent tables with the same name are not visible to the current session while the temporary table exists. Any indexes created on a temporary table are automatically temporary as well.

The LOCAL word is optional. But see under *Compatibility*.

table_name

The name of the table to be created.

column_name

The name of a column to be created in the new table.

data_type

The data type of the column. This may include array specifiers. Refer to the *User's Guide* for further information about data types and arrays.

DEFAULT *default_expr*

The DEFAULT clause assigns a default data value for the column whose column definition it appears within. The value is any variable-free expression (subselects and cross-references to other columns in the current table are not allowed). The data type of the default expression must match the data type of the column.

The default expression will be used in any insert operation that does not specify a value for the column. If there is no default for a column, then the default is NULL.

INHERITS (*parent_table* [, ...])

The optional INHERITS clause specifies a list of tables from which the new table automatically inherits all columns. If the same column name exists in more than one parent table, an error is reported unless the data types of the columns match in each of the parent tables. If there is no conflict, then the duplicate columns are merged to form a single column in the new table. If the column name list of the new table contains a column that is also inherited, the data type must likewise match the inherited column(s), and the column definitions are merged into one. However, inherited and new column declarations of the same name need not specify identical constraints: all constraints provided from any declaration are merged together and all are applied to the new table. If the new table explicitly specifies a default value for the column, this default overrides any defaults from inherited declarations of the column. Otherwise, any parents that specify default values for the column must all specify the same default, or an error will be reported.

WITH OIDS or WITHOUT OIDS

This optional clause specifies whether rows of the new table should have OIDs (object identifiers) assigned to them. The default is to have OIDs. (If the new table inherits from any tables that have OIDs, then WITH OIDS is forced even if the command says WITHOUT OIDS.)

Specifying WITHOUT OIDS allows the user to suppress generation of OIDs for rows of a table. This may be worthwhile for large tables, since it will reduce OID consumption and thereby

postpone wraparound of the 32-bit OID counter. Once the counter wraps around, uniqueness of OIDs can no longer be assumed, which considerably reduces their usefulness.

CONSTRAINT *constraint_name*

An optional name for a column or table constraint. If not specified, the system generates a name.

NOT NULL

The column is not allowed to contain NULL values. This is equivalent to the column constraint CHECK (*column* NOT NULL).

NULL

The column is allowed to contain NULL values. This is the default.

This clause is only available for compatibility with non-standard SQL databases. Its use is discouraged in new applications.

UNIQUE (column constraint)

UNIQUE (*column_name* [, ...]) (table constraint)

The UNIQUE constraint specifies a rule that a group of one or more distinct columns of a table may contain only unique values. The behavior of the unique table constraint is the same as that for column constraints, with the additional capability to span multiple columns.

For the purpose of a unique constraint, NULL values are not considered equal.

Each unique table constraint must name a set of columns that is different from the set of columns named by any other unique or primary key constraint defined for the table. (Otherwise it would just be the same constraint listed twice.)

PRIMARY KEY (column constraint)

PRIMARY KEY (*column_name* [, ...]) (table constraint)

The primary key constraint specifies that a column or columns of a table may contain only unique (non-duplicate), non-NULL values. Technically, PRIMARY KEY is merely a combination of UNIQUE and NOT NULL, but identifying a set of columns as primary key also provides meta-data about the design of the schema, as a primary key implies that other tables may rely on this set of columns as a unique identifier for rows.

Only one primary key can be specified for a table, whether as a column constraint or a table constraint.

The primary key constraint should name a set of columns that is different from other sets of columns named by any unique constraint defined for the same table.

CHECK (*expression*)

CHECK clauses specify integrity constraints or tests which new or updated rows must satisfy for an insert or update operation to succeed. Each constraint must be an expression producing a Boolean result. A condition appearing within a column definition should reference that column's value only, while a condition appearing as a table constraint may reference multiple columns.

Currently, CHECK expressions cannot contain subselects nor refer to variables other than columns of the current row.

REFERENCES *reftable* [(*refcolumn*)] [MATCH *matchtype*] [ON DELETE *action*] [ON UPDATE *action*] (column constraint)

FOREIGN KEY (*column* [, ...]) REFERENCES *reftable* [(*refcolumn* [, ...])] [MATCH *matchtype*] [ON DELETE *action*] [ON UPDATE *action*] (table

constraint)

The REFERENCES column constraint specifies that a group of one or more columns of the new table must only contain values which match against values in the referenced column(s) *ref-column* of the referenced table *ref-table*. If *ref-column* is omitted, the primary key of the *ref-table* is used. The referenced columns must be the columns of a unique or primary key constraint in the referenced table.

A value added to these columns is matched against the values of the referenced table and referenced columns using the given match type. There are three match types: MATCH FULL, MATCH PARTIAL, and a default match type if none is specified. MATCH FULL will not allow one column of a multicolumn foreign key to be NULL unless all foreign key columns are NULL. The default match type allows some foreign key columns to be NULL while other parts of the foreign key are not NULL. MATCH PARTIAL is not yet implemented.

In addition, when the data in the referenced columns is changed, certain actions are performed on the data in this table's columns. The ON DELETE clause specifies the action to do when a referenced row in the referenced table is being deleted. Likewise, the ON UPDATE clause specifies the action to perform when a referenced column in the referenced table is being updated to a new value. If the row is updated, but the referenced column is not actually changed, no action is done. There are the following possible actions for each clause:

NO ACTION

Produce an error indicating that the deletion or update would create a foreign key constraint violation. This is the default action.

RESTRICT

Same as NO ACTION.

CASCADE

Delete any rows referencing the deleted row, or update the value of the referencing column to the new value of the referenced column, respectively.

SET NULL

Set the referencing column values to NULL.

SET DEFAULT

Set the referencing column values to their default value.

If primary key column is updated frequently, it may be wise to add an index to the REFERENCES column so that NO ACTION and CASCADE actions associated with the REFERENCES column can be more efficiently performed.

DEFERRABLE or NOT DEFERRABLE

This controls whether the constraint can be deferred. A constraint that is not deferrable will be checked immediately after every command. Checking of constraints that are deferrable may be postponed until the end of the transaction (using the SET CONSTRAINTS command). NOT DEFERRABLE is the default. Only foreign key constraints currently accept this clause. All other constraint types are not deferrable.

INITIALLY IMMEDIATE or INITIALLY DEFERRED

If a constraint is deferrable, this clause specifies the default time to check the constraint. If the constraint is INITIALLY IMMEDIATE, it is checked after each statement. This is the default. If

the constraint is `INITIALLY DEFERRED`, it is checked only at the end of the transaction. The constraint check time can be altered with the `SET CONSTRAINTS` command.

Diagnostics

CREATE

Message returned if table is successfully created.

ERROR

Message returned if table creation failed. This is usually accompanied by some descriptive text, such as: `ERROR: Relation 'table' already exists`, which occurs at runtime if the table specified already exists in the database.

Notes

- Whenever an application makes use of OIDs to identify specific rows of a table, it is recommended to create a unique constraint on the `oid` column of that table, to ensure that OIDs in the table will indeed uniquely identify rows even after counter wraparound. Avoid assuming that OIDs are unique across tables; if you need a database-wide unique identifier, use the combination of `tableoid` and row OID for the purpose. (It is likely that future PostgreSQL releases will use a separate OID counter for each table, so that it will be *necessary*, not optional, to include `tableoid` to have a unique identifier database-wide.)

Tip: The use of `WITHOUT OIDS` is not recommended for tables with no primary key, since without either an OID or a unique data key, it is difficult to identify specific rows.

- PostgreSQL automatically creates an index for each unique constraint and primary key constraint to enforce the uniqueness. Thus, it is not necessary to create an explicit index for primary key columns. (See `CREATE INDEX` for more information.)
- The SQL92 standard says that `CHECK` column constraints may only refer to the column they apply to; only `CHECK` table constraints may refer to multiple columns. PostgreSQL does not enforce this restriction; it treats column and table check constraints alike.
- Unique constraints and primary keys are not inherited in the current implementation. This makes the combination of inheritance and unique constraints rather dysfunctional.

Examples

Create table films and table distributors:

```
CREATE TABLE films (
  code CHARACTER(5) CONSTRAINT firstkey PRIMARY KEY,
  title CHARACTER VARYING(40) NOT NULL,
  did DECIMAL(3) NOT NULL,
  date_prod DATE,
  kind CHAR(10),
  len INTERVAL HOUR TO MINUTE
);

CREATE TABLE distributors (
  did DECIMAL(3) PRIMARY KEY DEFAULT NEXTVAL('serial'),
  name VARCHAR(40) NOT NULL CHECK (name <> "")
);
```

Create a table with a 2-dimensional array:

```
CREATE TABLE array (
  vector INT[][]
);
```

Define a unique table constraint for the table films. Unique table constraints can be defined on one or more columns of the table:

```
CREATE TABLE films (
  code CHAR(5),
  title VARCHAR(40),
  did DECIMAL(3),
  date_prod DATE,
  kind VARCHAR(10),
  len INTERVAL HOUR TO MINUTE,
  CONSTRAINT production UNIQUE(date_prod)
);
```

Define a check column constraint:

```
CREATE TABLE distributors (
  did DECIMAL(3) CHECK (did > 100),
  name VARCHAR(40)
);
```

Define a check table constraint:

```
CREATE TABLE distributors (
  did DECIMAL(3),
  name VARCHAR(40)
  CONSTRAINT con1 CHECK (did > 100 AND name <> "")
);
```

Define a primary key table constraint for the table `films`. Primary key table constraints can be defined on one or more columns of the table.

```
CREATE TABLE films (
 code CHAR(5),
 title VARCHAR(40),
 did DECIMAL(3),
 date_prod DATE,
 kind VARCHAR(10),
 len INTERVAL HOUR TO MINUTE,
 CONSTRAINT code_title PRIMARY KEY(code,title)
);
```

Define a primary key constraint for table `distributors`. The following two examples are equivalent, the first using the table constraint syntax, the second the column constraint notation.

```
CREATE TABLE distributors (
 did DECIMAL(3),
 name CHAR VARYING(40),
 PRIMARY KEY(did)
);

CREATE TABLE distributors (
 did DECIMAL(3) PRIMARY KEY,
 name VARCHAR(40)
);
```

This assigns a literal constant default value for the column `name`, and arranges for the default value of column `did` to be generated by selecting the next value of a sequence object. The default value of `modtime` will be the time at which the row is inserted.

```
CREATE TABLE distributors (
 name VARCHAR(40) DEFAULT 'luso films',
 did INTEGER DEFAULT NEXTVAL('distributors_serial'),
 modtime TIMESTAMP DEFAULT CURRENT_TIMESTAMP
);
```

Define two `NOT NULL` column constraints on the table `distributors`, one of which is explicitly given a name:

```
CREATE TABLE distributors (
 did DECIMAL(3) CONSTRAINT no_null NOT NULL,
 name VARCHAR(40) NOT NULL
);
```

Define a unique constraint for the `name` column:

```
CREATE TABLE distributors (
 did DECIMAL(3),
 name VARCHAR(40) UNIQUE
);
```

```
);
```

The above is equivalent to the following specified as a table constraint:

```
CREATE TABLE distributors (
 did DECIMAL(3),
 name VARCHAR(40),
 UNIQUE(name)
);
```

Compatibility

The **CREATE TABLE** conforms to SQL92 Intermediate and to a subset of SQL99, with exceptions listed below and in the descriptions above.

Temporary Tables

In addition to the local temporary table, SQL92 also defines a **CREATE GLOBAL TEMPORARY TABLE** statement. Global temporary tables are also visible to other sessions.

For temporary tables, there is an optional **ON COMMIT** clause:

```
CREATE { GLOBAL | LOCAL } TEMPORARY TABLE table ( ... ) [ ON COMMIT { DELETE | PRE-
SERVE } ROWS ]
```

The **ON COMMIT** clause specifies whether or not the temporary table should be emptied of rows whenever **COMMIT** is executed. If the **ON COMMIT** clause is omitted, SQL92 specifies that the default is **ON COMMIT DELETE ROWS**. However, the behavior of PostgreSQL is always like **ON COMMIT PRESERVE ROWS**.

NULL “Constraint”

The NULL “constraint” (actually a non-constraint) is a PostgreSQL extension to SQL92 that is included for compatibility with some other RDBMS (and for symmetry with the **NOT NULL** constraint). Since it is the default for any column, its presence is simply noise.

Assertions

An assertion is a special type of integrity constraint and shares the same namespace as other constraints. However, an assertion is not necessarily dependent on one particular table as constraints are, so SQL92 provides the **CREATE ASSERTION** statement as an alternate method for defining a constraint:

```
CREATE ASSERTION name CHECK ( condition )
```

PostgreSQL does not implement assertions at present.

Inheritance

Multiple inheritance via the `INHERITS` clause is a PostgreSQL language extension. SQL99 (but not SQL92) defines single inheritance using a different syntax and different semantics. SQL99-style inheritance is not yet supported by PostgreSQL.

Object IDs

The PostgreSQL concept of OIDs is not standard.

See Also

`ALTER TABLE` , `DROP TABLE`

CREATE TABLE AS

Name

CREATE TABLE AS — create a new table from the results of a query

Synopsis

```
CREATE [ [ LOCAL ] { TEMPORARY | TEMP } ] TABLE table_name [ (column_name [, ...] ) ]  
AS query
```

Description

CREATE TABLE AS creates a table and fills it with data computed by a **SELECT** command. The table columns have the names and data types associated with the output columns of the **SELECT** (except that you can override the column names by giving an explicit list of new column names).

CREATE TABLE AS bears some resemblance to creating a view, but it is really quite different: it creates a new table and evaluates the query just once to fill the new table initially. The new table will not track subsequent changes to the source tables of the query. In contrast, a view re-evaluates the underlying **SELECT** statements whenever it is queried.

Parameters

[LOCAL] TEMPORARY or [LOCAL] TEMP

If specified, the table is created as a temporary table. Temporary tables are automatically dropped at the end of a session. Existing persistent tables with the same name are not visible to the current session while the temporary table exists. Any indexes created on a temporary table are automatically temporary as well.

The LOCAL word is optional.

table_name

The name of the new table to be created. This table must not already exist. However, a temporary table can be created that has the same name as an existing permanent table.

column_name

The name of a column in the new table. Multiple column names can be specified using a comma-delimited list of column names. If column names are not provided, they are taken from the output column names of the query.

query

A query statement (that is, a **SELECT** command). Refer to **SELECT** for a description of the allowed syntax.

Diagnostics

Refer to `CREATE TABLE` and `SELECT` for a summary of possible output messages.

Notes

This command is functionally equivalent to `SELECT INTO` , but it is preferred since it is less likely to be confused with other uses of the **`SELECT ... INTO`** syntax.

Compatibility

This command is modeled after an Oracle feature. There is no command with equivalent functionality in SQL92 or SQL99. However, a combination of `CREATE TABLE` and `INSERT ... SELECT` can accomplish the same thing with little more effort.

History

The **`CREATE TABLE AS`** command has been available since PostgreSQL 6.3.

See Also

`CREATE TABLE`, `CREATE VIEW` , `SELECT`, `SELECT INTO`

CREATE TRIGGER

Name

CREATE TRIGGER — define a new trigger

Synopsis

```
CREATE TRIGGER name { BEFORE | AFTER } { event [OR ...] }  
  ON table FOR EACH { ROW | STATEMENT }  
  EXECUTE PROCEDURE func ( arguments )
```

Inputs

name

The name to give the new trigger.

table

The name of an existing table.

event

One of INSERT, DELETE or UPDATE.

func

A user-supplied function.

Outputs

CREATE

This message is returned if the trigger is successfully created.

Description

CREATE TRIGGER will enter a new trigger into the current data base. The trigger will be associated with the relation *table* and will execute the specified function *func*.

The trigger can be specified to fire either before BEFORE the operation is attempted on a tuple (before constraints are checked and the **INSERT**, **UPDATE** or **DELETE** is attempted) or AFTER the operation has been attempted (e.g., after constraints are checked and the **INSERT**, **UPDATE** or **DELETE** has completed). If the trigger fires before the event, the trigger may skip the operation for the current tuple, or change the tuple being inserted (for **INSERT** and **UPDATE** operations only). If the trigger fires after the event, all changes, including the last insertion, update, or deletion, are “visible” to the trigger.

SELECT does not modify any rows so you can not create **SELECT** triggers. Rules and views are more appropriate in such cases.

Refer to the chapters on SPI and Triggers in the *PostgreSQL Programmer's Guide* for more information.

Notes

To create a trigger on a table, the user must have the `TRIGGER` privilege on the table.

As of the current release, `STATEMENT` triggers are not implemented.

Refer to the `DROP TRIGGER` command for information on how to remove triggers.

Examples

Check if the specified distributor code exists in the distributors table before appending or updating a row in the table films:

```
CREATE TRIGGER if_dist_exists
 BEFORE INSERT OR UPDATE ON films FOR EACH ROW
 EXECUTE PROCEDURE check_primary_key ('did', 'distributors', 'did');
```

Before cancelling a distributor or updating its code, remove every reference to the table films:

```
CREATE TRIGGER if_film_exists
 BEFORE DELETE OR UPDATE ON distributors FOR EACH ROW
 EXECUTE PROCEDURE check_foreign_key (1, 'CASCADE', 'did', 'films', 'did');
```

The second example can also be done by using a foreign key, constraint as in:

```
CREATE TABLE distributors (
 did DECIMAL(3),
 name VARCHAR(40),
 CONSTRAINT if_film_exists
 FOREIGN KEY(did) REFERENCES films
 ON UPDATE CASCADE ON DELETE CASCADE
);
```

Compatibility

SQL92

There is no **CREATE TRIGGER** statement in SQL92.

SQL99

The **CREATE TRIGGER** statement in PostgreSQL implements a subset of the SQL99 standard. The following functionality is missing:

- SQL99 allows triggers to fire on updates to specific columns (e.g., `AFTER UPDATE OF col1, col2`).

- SQL99 allows you to define aliases for the “old” and “new” rows or tables for use in the definition of the triggered action (e.g., `CREATE TRIGGER ... ON tablename REFERENCING OLD ROW AS somename NEW ROW AS othername ...`). Since PostgreSQL allows trigger procedures to be written in any number of user-defined languages, access to the data is handled in a language-specific way.
- PostgreSQL only has row-level triggers, no statement-level triggers.
- PostgreSQL only allows the execution of a stored procedure for the triggered action. SQL99 allows the execution of a number of other SQL commands, such as **CREATE TABLE** as triggered action. This limitation is not hard to work around by creating a stored procedure that executes these commands.

See Also

`CREATE FUNCTION`, `DROP TRIGGER`, *PostgreSQL Programmer's Guide*

CREATE TYPE

Name

CREATE TYPE — define a new data type

Synopsis

```
CREATE TYPE typename ( INPUT = input_function, OUTPUT = output_function
 , INTERNALLENGTH = { internallength | VARIABLE }
 [ , EXTERNALLENGTH = { externallength | VARIABLE } ]
 [ , DEFAULT = default ]
 [ , ELEMENT = element ] [ , DELIMITER = delimiter ]
 [ , SEND = send_function ] [ , RECEIVE = receive_function ]
 [ , PASSEDBYVALUE ]
 [ , ALIGNMENT = alignment ]
 [ , STORAGE = storage ]
)
```

Inputs

typename

The name of a type to be created.

internallength

A literal value, which specifies the internal length of the new type.

externallength

A literal value, which specifies the external (displayed) length of the new type.

input_function

The name of a function, created by **CREATE FUNCTION**, which converts data from its external form to the type's internal form.

output_function

The name of a function, created by **CREATE FUNCTION**, which converts data from its internal form to a form suitable for display.

element

The type being created is an array; this specifies the type of the array elements.

delimiter

The delimiter character to be used between values in arrays made of this type.

default

The default value for the data type. Usually this is omitted, so that the default is NULL.

send_function

The name of a function, created by **CREATE FUNCTION**, which converts data of this type into a form suitable for transmission to another machine.

receive_function

The name of a function, created by **CREATE FUNCTION**, which converts data of this type from a form suitable for transmission from another machine to internal form.

alignment

Storage alignment requirement of the data type. If specified, must be `char`, `int2`, `int4`, or `double`; the default is `int4`.

storage

Storage technique for the data type. If specified, must be `plain`, `external`, `extended`, or `main`; the default is `plain`.

Outputs

CREATE

Message returned if the type is successfully created.

Description

CREATE TYPE allows the user to register a new user data type with PostgreSQL for use in the current data base. The user who defines a type becomes its owner. *typename* is the name of the new type and must be unique within the types defined for this database.

CREATE TYPE requires the registration of two functions (using **CREATE FUNCTION**) before defining the type. The representation of a new base type is determined by *input_function*, which converts the type's external representation to an internal representation usable by the operators and functions defined for the type. Naturally, *output_function* performs the reverse transformation. The input function may be declared as taking one argument of type `opaque`, or as taking three arguments of types `opaque`, `OID`, `int4`. (The first argument is the input text as a C string, the second argument is the element type in case this is an array type, and the third is the typmod of the destination column, if known.) The output function may be declared as taking one argument of type `opaque`, or as taking two arguments of types `opaque`, `OID`. (The first argument is actually of the data type itself, but since the output function must be declared first, it's easier to declare it as accepting type `opaque`. The second argument is again the array element type for array types.)

New base data types can be fixed length, in which case *internallength* is a positive integer, or variable length, indicated by setting *internallength* to `VARIABLE`. (Internally, this is represented by setting `typelen` to `-1`.) The internal representation of all variable-length types must start with an integer giving the total length of this value of the type.

The external representation length is similarly specified using the *externallength* keyword. (This value is not presently used, and is typically omitted, letting it default to `VARIABLE`.)

To indicate that a type is an array, specify the type of the array elements using the `ELEMENT` keyword. For example, to define an array of 4-byte integers ("int4"), specify

```
ELEMENT = int4
```

More details about array types appear below.

To indicate the delimiter to be used between values in the external representation of arrays of this type, *delimiter* can be set to a specific character. The default delimiter is the comma (`,`). Note that the delimiter is associated with the array element type, not the array type itself.

A default value may be specified, in case a user wants columns of the data type to default to something other than NULL. Specify the default with the `DEFAULT` keyword. (Such a default may be overridden by an explicit `DEFAULT` clause attached to a particular column.)

The optional arguments *send_function* and *receive_function* are not currently used, and are usually omitted (allowing them to default to the *output_function* and *input_function* respectively). These functions may someday be resurrected for use in specifying machine-independent binary representations.

The optional flag, `PASSEDBYVALUE`, indicates that values of this data type are passed by value rather than by reference. Note that you may not pass by value types whose internal representation is longer than the width of the `Datum` type (four bytes on most machines, eight bytes on a few).

The *alignment* keyword specifies the storage alignment required for the data type. The allowed values equate to alignment on 1, 2, 4, or 8 byte boundaries. Note that variable-length types must have an alignment of at least 4, since they necessarily contain an `int4` as their first component.

The *storage* keyword allows selection of storage strategies for variable-length data types (only `plain` is allowed for fixed-length types). `plain` disables TOAST for the data type: it will always be stored in-line and not compressed. `extended` gives full TOAST capability: the system will first try to compress a long data value, and will move the value out of the main table row if it's still too long. `external` allows the value to be moved out of the main table, but the system will not try to compress it. `main` allows compression, but discourages moving the value out of the main table. (Data items with this storage method may still be moved out of the main table if there is no other way to make a row fit, but they will be kept in the main table preferentially over `extended` and `external` items.)

Array Types

Whenever a user-defined data type is created, PostgreSQL automatically creates an associated array type, whose name consists of the base type's name prepended with an underscore. The parser understands this naming convention, and translates requests for columns of type `foo[]` into requests for type `_foo`. The implicitly-created array type is variable length and uses the built-in input and output functions `array_in` and `array_out`.

You might reasonably ask “why is there an `ELEMENT` option, if the system makes the correct array type automatically?” The only case where it's useful to use `ELEMENT` is when you are making a fixed-length type that happens to be internally an array of `N` identical things, and you want to allow the `N` things to be accessed directly by subscripting, in addition to whatever operations you plan to provide for the type as a whole. For example, type `name` allows its constituent `chars` to be accessed this way. A 2-D `point` type could allow its two component floats to be accessed like `point[0]` and `point[1]`. Note that this facility only works for fixed-length types whose internal form is exactly a sequence of `N` identical fields. A subscriptable variable-length type must have the generalized internal representation used by `array_in` and `array_out`. For historical reasons (i.e., this is clearly wrong but it's far too late to change it), subscripting of fixed-length array types starts from zero, rather than from one as for variable-length arrays.

Notes

User-defined type names cannot begin with the underscore character (“_”) and can only be 30 characters long (or in general `NAMEDATALEN-2`, rather than the `NAMEDATALEN-1` characters allowed for

other names). Type names beginning with underscore are reserved for internally-created array type names.

Examples

This example creates the `box` data type and then uses the type in a table definition:

```
CREATE TYPE box (INTERNALLENGTH = 16,
 INPUT = my_procedure_1, OUTPUT = my_procedure_2);
CREATE TABLE myboxes (id INT4, description box);
```

If `box`'s internal structure were an array of four `float4`s, we might instead say

```
CREATE TYPE box (INTERNALLENGTH = 16,
 INPUT = my_procedure_1, OUTPUT = my_procedure_2,
 ELEMENT = float4);
```

which would allow a `box` value's component floats to be accessed by subscripting. Otherwise the type behaves the same as before.

This example creates a large object type and uses it in a table definition:

```
CREATE TYPE bigobj (INPUT = lo_filein, OUTPUT = lo_fileout,
 INTERNALLENGTH = VARIABLE);
CREATE TABLE big_objs (id int4, obj bigobj);
```

Compatibility

This **CREATE TYPE** command is a PostgreSQL extension. There is a **CREATE TYPE** statement in SQL99 that is rather different in detail.

See Also

CREATE FUNCTION, DROP TYPE, *PostgreSQL Programmer's Guide*

CREATE USER

Name

CREATE USER — define a new database user account

Synopsis

```
CREATE USER username [ [ WITH ] option [ ... ] ]
```

where *option* can be:

```
SYSID uid
| [ ENCRYPTED | UNENCRYPTED ] PASSWORD 'password'
| CREATEDB | NOCREATEDB
| CREATEUSER | NOCREATEUSER
| IN GROUP groupname [, ...]
| VALID UNTIL 'abstime'
```

Inputs

username

The name of the user.

uid

The `SYSID` clause can be used to choose the PostgreSQL user id of the user that is being created. It is not at all necessary that those match the UNIX user ids, but some people choose to keep the numbers the same.

If this is not specified, the highest assigned user id plus one (with a minimum of 100) will be used as default.

password

Sets the user's password. If you do not plan to use password authentication you can omit this option, but the user won't be able to connect to a password-authenticated server. The password can be set or changed later, using `ALTER USER`.

ENCRYPTED

UNENCRYPTED

These keywords control whether the password is stored encrypted in `pg_shadow`. (If neither is specified, the default behavior is determined by the `PASSWORD_ENCRYPTION` server parameter.) If the presented string is already in MD5-encrypted format, then it is stored as-is, regardless of whether `ENCRYPTED` or `UNENCRYPTED` is specified. This allows reloading of encrypted passwords during dump/restore.

See the chapter on client authentication in the *Administrator's Guide* for details on how to set up authentication mechanisms. Note that older clients may lack support for the MD5 authentication mechanism that's needed to work with passwords that are stored encrypted.

CREATEDB
NOCREATEDB

These clauses define a user's ability to create databases. If `CREATEDB` is specified, the user being defined will be allowed to create his own databases. Using `NOCREATEDB` will deny a user the ability to create databases. If this clause is omitted, `NOCREATEDB` is used by default.

CREATEUSER
NOCREATEUSER

These clauses determine whether a user will be permitted to create new users himself. This option will also make the user a superuser who can override all access restrictions. Omitting this clause will set the user's value of this attribute to be `NOCREATEUSER`.

groupname

A name of a group into which to insert the user as a new member. Multiple group names may be listed.

abstime

The `VALID UNTIL` clause sets an absolute time after which the user's password is no longer valid. If this clause is omitted the login will be valid for all time.

Outputs

CREATE USER

Message returned if the command completes successfully.

Description

CREATE USER will add a new user to an instance of PostgreSQL. Refer to the administrator's guide for information about managing users and authentication. You must be a database superuser to use this command.

Use `ALTER USER` to change a user's password and privileges, and `DROP USER` to remove a user. Use `ALTER GROUP` to add or remove the user from other groups. PostgreSQL comes with a script `createuser` which has the same functionality as this command (in fact, it calls this command) but can be run from the command shell.

Usage

Create a user with no password:

```
CREATE USER jonathan
```

Create a user with a password:

```
CREATE USER davide WITH PASSWORD 'jw8s0F4';
```

Create a user with a password, whose account is valid until the end of 2001. Note that after one second has ticked in 2002, the account is not valid:

```
CREATE USER miriam WITH PASSWORD 'jw8s0F4' VALID UNTIL 'Jan 1 2002';
```

Create an account where the user can create databases:

```
CREATE USER manuel WITH PASSWORD 'jw8s0F4' CREATEDB;
```

Compatibility

SQL92

There is no **CREATE USER** statement in SQL92.

CREATE VIEW

Name

CREATE VIEW — define a new view

Synopsis

```
CREATE VIEW view [ ( column name list ) ] AS SELECT query
```

Inputs

view

The name of a view to be created.

column name list

An optional list of names to be used for columns of the view. If given, these names override the column names that would be deduced from the SQL query.

query

An SQL query which will provide the columns and rows of the view.

Refer to the SELECT statement for more information about valid arguments.

Outputs

CREATE

The message returned if the view is successfully created.

ERROR: Relation '*view*' already exists

This error occurs if the view specified already exists in the database.

NOTICE: Attribute '*column*' has an unknown type

The view will be created having a column with an unknown type if you do not specify it. For example, the following command gives a warning:

```
CREATE VIEW vista AS SELECT 'Hello World'
```

whereas this command does not:

```
CREATE VIEW vista AS SELECT text 'Hello World'
```

Description

CREATE VIEW will define a view of a table. The view is not physically materialized. Instead, a query rewrite retrieve rule is automatically generated to support retrieve operations on views.

Notes

Currently, views are read only: the system will not allow an insert, update, or delete on a view. You can get the effect of an updatable view by creating rules that rewrite inserts, etc. on the view into appropriate actions on other tables. For more information see **CREATE RULE**.

Use the **DROP VIEW** statement to drop views.

Usage

Create a view consisting of all Comedy films:

```
CREATE VIEW kinds AS
  SELECT *
  FROM films
  WHERE kind = 'Comedy';

SELECT * FROM kinds;
```

code	title	did	date_prod	kind	len
UA502	Bananas	105	1971-07-13	Comedy	01:22
C_701	There's a Girl in my Soup	107	1970-06-11	Comedy	01:36

(2 rows)

Compatibility

SQL92

SQL92 specifies some additional capabilities for the **CREATE VIEW** statement:

```
CREATE VIEW view [ column [, ...] ]
  AS SELECT expression [ AS colname ] [, ...]
  FROM table [ WHERE condition ]
  [ WITH [ CASCADE | LOCAL ] CHECK OPTION ]
```

The optional clauses for the full SQL92 command are:

CHECK OPTION

This option is to do with updatable views. All INSERTs and UPDATEs on the view will be checked to ensure data satisfy the view-defining condition. If they do not, the update will be rejected.

LOCAL

Check for integrity on this view.

CASCADE

Check for integrity on this view and on any dependent view. CASCADE is assumed if neither CASCADE nor LOCAL is specified.

DECLARE

Name

DECLARE — define a cursor

Synopsis

```
DECLARE cursorname [ BINARY ] [ INSENSITIVE ] [ SCROLL ]  
 CURSOR FOR query  
 [ FOR { READ ONLY | UPDATE [ OF column [, ...] ] ]
```

Inputs

cursorname

The name of the cursor to be used in subsequent FETCH operations.

BINARY

Causes the cursor to fetch data in binary rather than in text format.

INSENSITIVE

SQL92 keyword indicating that data retrieved from the cursor should be unaffected by updates from other processes or cursors. Since cursor operations occur within transactions in PostgreSQL this is always the case. This keyword has no effect.

SCROLL

SQL92 keyword indicating that data may be retrieved in multiple rows per FETCH operation. Since this is allowed at all times by PostgreSQL this keyword has no effect.

query

An SQL query which will provide the rows to be governed by the cursor. Refer to the SELECT statement for further information about valid arguments.

READ ONLY

SQL92 keyword indicating that the cursor will be used in a read only mode. Since this is the only cursor access mode available in PostgreSQL this keyword has no effect.

UPDATE

SQL92 keyword indicating that the cursor will be used to update tables. Since cursor updates are not currently supported in PostgreSQL this keyword provokes an informational error message.

column

Column(s) to be updated. Since cursor updates are not currently supported in PostgreSQL the UPDATE clause provokes an informational error message.

Outputs

SELECT

The message returned if the `SELECT` is run successfully.

NOTICE: Closing pre-existing portal "*cursorname*"

This message is reported if the same cursor name was already declared in the current transaction block. The previous definition is discarded.

ERROR: DECLARE CURSOR may only be used in begin/end transaction blocks

This error occurs if the cursor is not declared within a transaction block.

Description

DECLARE allows a user to create cursors, which can be used to retrieve a small number of rows at a time out of a larger query. Cursors can return data either in text or in binary format using *FETCH*.

Normal cursors return data in text format, either ASCII or another encoding scheme depending on how the PostgreSQL backend was built. Since data is stored natively in binary format, the system must do a conversion to produce the text format. In addition, text formats are often larger in size than the corresponding binary format. Once the information comes back in text form, the client application may need to convert it to a binary format to manipulate it. **BINARY** cursors give you back the data in the native binary representation.

As an example, if a query returns a value of one from an integer column, you would get a string of 1 with a default cursor whereas with a binary cursor you would get a 4-byte value equal to control-A (^A).

BINARY cursors should be used carefully. User applications such as `psql` are not aware of binary cursors and expect data to come back in a text format.

String representation is architecture-neutral whereas binary representation can differ between different machine architectures. *PostgreSQL does not resolve byte ordering or representation issues for binary cursors.* Therefore, if your client machine and server machine use different representations (e.g., "big-endian" versus "little-endian"), you will probably not want your data returned in binary format. However, binary cursors may be a little more efficient since there is less conversion overhead in the server to client data transfer.

Tip: If you intend to display the data in ASCII, getting it back in ASCII will save you some effort on the client side.

Notes

Cursors are only available in transactions. Use to *BEGIN*, *COMMIT* and *ROLLBACK* to define a transaction block.

In **SQL92** cursors are only available in embedded SQL (ESQL) applications. The PostgreSQL backend does not implement an explicit **OPEN cursor** statement; a cursor is considered to be open when it is declared. However, `ecpg`, the embedded SQL preprocessor for PostgreSQL, supports the SQL92 cursor conventions, including those involving **DECLARE** and **OPEN** statements.

Usage

To declare a cursor:

```
DECLARE liahona CURSOR
  FOR SELECT * FROM films;
```

Compatibility

SQL92

SQL92 allows cursors only in embedded SQL and in modules. PostgreSQL permits cursors to be used interactively. SQL92 allows embedded or modular cursors to update database information. All PostgreSQL cursors are read only. The BINARY keyword is a PostgreSQL extension.

DELETE

Name

DELETE — delete rows of a table

Synopsis

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

Inputs

table

The name of an existing table.

condition

This is an SQL selection query which returns the rows which are to be deleted.

Refer to the SELECT statement for further description of the WHERE clause.

Outputs

DELETE *count*

Message returned if items are successfully deleted. The *count* is the number of rows deleted.

If *count* is 0, no rows were deleted.

Description

DELETE removes rows which satisfy the WHERE clause from the specified table.

If the *condition* (WHERE clause) is absent, the effect is to delete all rows in the table. The result is a valid, but empty table.

Tip: *TRUNCATE* is a PostgreSQL extension which provides a faster mechanism to remove all rows from a table.

By default DELETE will delete tuples in the table specified and all its sub-tables. If you wish to only update the specific table mentioned, you should use the ONLY clause.

You must have write access to the table in order to modify it, as well as read access to any table whose values are read in the *condition*.

Usage

Remove all films but musicals:

```
DELETE FROM films WHERE kind <> 'Musical';
SELECT * FROM films;
```

code	title	did	date_prod	kind	len
UA501	West Side Story	105	1961-01-03	Musical	02:32
TC901	The King and I	109	1956-08-11	Musical	02:13
WD101	Bed Knobs and Broomsticks	111		Musical	01:57

(3 rows)

Clear the table films:

```
DELETE FROM films;
SELECT * FROM films;
```

code	title	did	date_prod	kind	len
------	-------	-----	-----------	------	-----

(0 rows)

Compatibility

SQL92

SQL92 allows a positioned DELETE statement:

```
DELETE FROM table WHERE
 CURRENT OF cursor
```

where *cursor* identifies an open cursor. Interactive cursors in PostgreSQL are read-only.

DROP AGGREGATE

Name

`DROP AGGREGATE` — remove a user-defined aggregate function

Synopsis

```
DROP AGGREGATE name ( type )
```

Inputs

name

The name of an existing aggregate function.

type

The input data type of an existing aggregate function, or * if the function accepts any input type. (Refer to the *PostgreSQL User's Guide* for further information about data types.)

Outputs

DROP

Message returned if the command is successful.

```
ERROR: RemoveAggregate: aggregate 'name' for type type does not exist
```

This message occurs if the aggregate function specified does not exist in the database.

Description

DROP AGGREGATE will remove all references to an existing aggregate definition. To execute this command the current user must be the owner of the aggregate.

Notes

Use *CREATE AGGREGATE* to create aggregate functions.

Usage

To remove the `myavg` aggregate for type `int4`:

```
DROP AGGREGATE myavg(int4);
```

Compatibility

SQL92

There is no **DROP AGGREGATE** statement in SQL92; the statement is a PostgreSQL language extension.

DROP DATABASE

Name

`DROP DATABASE` — remove a database

Synopsis

`DROP DATABASE` *name*

Inputs

name

The name of an existing database to remove.

Outputs

`DROP DATABASE`

This message is returned if the command is successful.

`DROP DATABASE: cannot be executed on the currently open database`

You cannot be connected to the database you are about to remove. Instead, connect to `template1` or any other database and run this command again.

`DROP DATABASE: may not be called in a transaction block`

You must finish the transaction in progress before you can call this command.

Description

DROP DATABASE removes the catalog entries for an existing database and deletes the directory containing the data. It can only be executed by the database owner (usually the user that created it).

DROP DATABASE cannot be undone. Use it with care!

Notes

This command cannot be executed while connected to the target database. Thus, it might be more convenient to use the shell script *dropdb*, which is a wrapper around this command, instead.

Refer to *CREATE DATABASE* for information on how to create a database.

Compatibility

SQL92

DROP DATABASE statement is a PostgreSQL language extension; there is no such command in SQL92.

DROP FUNCTION

Name

DROP FUNCTION — remove a user-defined function

Synopsis

```
DROP FUNCTION name ( [ type [, ...] ] )
```

Inputs

name

The name of an existing function.

type

The type of the function's parameters.

Outputs

DROP

Message returned if the command completes successfully.

```
NOTICE RemoveFunction: Function "name" ("types") does not exist
```

This message is given if the function specified does not exist in the current database.

Description

DROP FUNCTION will remove the definition of an existing function. To execute this command the user must be the owner of the function. The input argument types to the function must be specified, since several different functions may exist with the same name and different argument lists.

Notes

Refer to CREATE FUNCTION for information on creating functions.

No checks are made to ensure that types, operators, access methods, or triggers that rely on the function have been removed first.

Examples

This command removes the square root function:

```
DROP FUNCTION sqrt(integer);
```

Compatibility

A **DROP FUNCTION** statement is defined in SQL99. One of its syntax forms is:

```
DROP FUNCTION name (arg, ...) { RESTRICT | CASCADE }
```

where **CASCADE** specifies dropping all objects that depend on the function and **RESTRICT** refuses to drop the function if dependent objects exist.

See Also

CREATE FUNCTION

DROP GROUP

Name

`DROP GROUP` — remove a user group

Synopsis

`DROP GROUP` *name*

Inputs

name

The name of an existing group.

Outputs

`DROP GROUP`

The message returned if the group is successfully deleted.

Description

DROP GROUP removes the specified group from the database. The users in the group are not deleted.

Use *CREATE GROUP* to add new groups, and *ALTER GROUP* to change a group's membership.

Usage

To drop a group:

```
DROP GROUP staff;
```

Compatibility

SQL92

There is no **DROP GROUP** in SQL92.

DROP INDEX

Name

`DROP INDEX` — remove an index

Synopsis

```
DROP INDEX index_name [, ...]
```

Inputs

index_name

The name of an index to remove.

Outputs

`DROP`

The message returned if the command completes successfully.

```
ERROR: index "index_name" does not exist
```

This message occurs if *index_name* is not an index in the database.

Description

DROP INDEX drops an existing index from the database system. To execute this command you must be the owner of the index.

Notes

DROP INDEX is a PostgreSQL language extension.

Refer to *CREATE INDEX* for information on how to create indexes.

Usage

This command will remove the `title_idx` index:

```
DROP INDEX title_idx;
```

Compatibility

SQL92

SQL92 defines commands by which to access a generic relational database. Indexes are an implementation-dependent feature and hence there are no index-specific commands or definitions in the SQL92 language.

DROP LANGUAGE

Name

`DROP LANGUAGE` — remove a user-defined procedural language

Synopsis

```
DROP [ PROCEDURAL ] LANGUAGE name
```

Inputs

name

The name of an existing procedural language. For backward compatibility, the name may be enclosed by single quotes.

Outputs

DROP

This message is returned if the language is successfully dropped.

ERROR: Language "*name*" doesn't exist

This message occurs if a language called *name* is not found in the database.

Description

DROP PROCEDURAL LANGUAGE will remove the definition of the previously registered procedural language called *name*.

Notes

The **DROP PROCEDURAL LANGUAGE** statement is a PostgreSQL language extension.

Refer to *CREATE LANGUAGE* for information on how to create procedural languages.

No checks are made if functions or trigger procedures registered in this language still exist. To re-enable them without having to drop and recreate all the functions, the `pg_proc`'s `prolang` attribute of the functions must be adjusted to the new object ID of the recreated `pg_language` entry for the PL.

Usage

This command removes the PL/Sample language:

```
DROP LANGUAGE plsample;
```

Compatibility

SQL92

There is no **DROP PROCEDURAL LANGUAGE** in SQL92.

DROP OPERATOR

Name

DROP OPERATOR — remove a user-defined operator

Synopsis

```
DROP OPERATOR id ( lefttype | NONE , righttype | NONE )
```

Inputs

id

The identifier of an existing operator.

lefttype

The type of the operator's left argument; write NONE if the operator has no left argument.

righttype

The type of the operator's right argument; write NONE if the operator has no right argument.

Outputs

DROP

The message returned if the command is successful.

```
ERROR: RemoveOperator: binary operator 'oper' taking 'lefttype' and  
'righttype' does not exist
```

This message occurs if the specified binary operator does not exist.

```
ERROR: RemoveOperator: left unary operator 'oper' taking 'lefttype' does  
not exist
```

This message occurs if the left unary operator specified does not exist.

```
ERROR: RemoveOperator: right unary operator 'oper' taking 'righttype' does  
not exist
```

This message occurs if the right unary operator specified does not exist.

Description

DROP OPERATOR drops an existing operator from the database. To execute this command you must be the owner of the operator.

The left or right type of a left or right unary operator, respectively, must be specified as NONE.

Notes

The **DROP OPERATOR** statement is a PostgreSQL language extension.

Refer to *CREATE OPERATOR* for information on how to create operators.

It is the user's responsibility to remove any access methods and operator classes that rely on the deleted operator.

Usage

Remove power operator a^n for int4:

```
DROP OPERATOR ^ (int4, int4);
```

Remove left unary negation operator (! b) for boolean:

```
DROP OPERATOR ! (none, bool);
```

Remove right unary factorial operator (i !) for int4:

```
DROP OPERATOR ! (int4, none);
```

Compatibility

SQL92

There is no **DROP OPERATOR** in SQL92.

DROP RULE

Name

`DROP RULE` — remove a rewrite rule

Synopsis

```
DROP RULE name [, ...]
```

Inputs

name

The name of an existing rule to drop.

Outputs

DROP

Message returned if successful.

ERROR: Rule or view "*name*" not found

This message occurs if the specified rule does not exist.

Description

DROP RULE drops a rule from the specified PostgreSQL rule system. PostgreSQL will immediately cease enforcing it and will purge its definition from the system catalogs.

Notes

The **DROP RULE** statement is a PostgreSQL language extension.

Refer to **CREATE RULE** for information on how to create rules.

Once a rule is dropped, access to historical information the rule has written may disappear.

Usage

To drop the rewrite rule *newrule*:

```
DROP RULE newrule;
```

Compatibility

SQL92

There is no **DROP RULE** in SQL92.

DROP SEQUENCE

Name

`DROP SEQUENCE` — remove a sequence

Synopsis

```
DROP SEQUENCE name [, ...]
```

Inputs

name

The name of a sequence.

Outputs

DROP

The message returned if the sequence is successfully dropped.

ERROR: sequence "*name*" does not exist

This message occurs if the specified sequence does not exist.

Description

DROP SEQUENCE removes sequence number generators from the data base. With the current implementation of sequences as special tables it works just like the **DROP TABLE** statement.

Notes

The **DROP SEQUENCE** statement is a PostgreSQL language extension.

Refer to the **CREATE SEQUENCE** statement for information on how to create a sequence.

Usage

To remove sequence *serial* from database:

```
DROP SEQUENCE serial;
```

Compatibility

SQL92

There is no **DROP SEQUENCE** in SQL92.

DROP TABLE

Name

DROP TABLE — remove a table

Synopsis

```
DROP TABLE name [, ...]
```

Inputs

name

The name of an existing table to drop.

Outputs

DROP

The message returned if the command completes successfully.

ERROR: table "*name*" does not exist

If the specified table does not exist in the database.

Description

DROP TABLE removes tables from the database. Only its owner may destroy a table. A table may be emptied of rows, but not destroyed, by using **DELETE**.

If a table being destroyed has secondary indexes on it, they will be removed first. The removal of just a secondary index will not affect the contents of the underlying table.

Notes

Refer to **CREATE TABLE** and **ALTER TABLE** for information on how to create or modify tables.

Usage

To destroy two tables, `films` and `distributors`:

```
DROP TABLE films, distributors;
```

Compatibility

SQL92

SQL92 specifies some additional capabilities for DROP TABLE:

```
DROP TABLE table { RESTRICT | CASCADE }
```

RESTRICT

Ensures that only a table with no dependent views or integrity constraints can be destroyed.

CASCADE

Any referencing views or integrity constraints will also be dropped.

Tip: At present, to remove a referenced view you must drop it explicitly.

DROP TRIGGER

Name

DROP TRIGGER — remove a trigger

Synopsis

```
DROP TRIGGER name ON table
```

Inputs

name

The name of an existing trigger.

table

The name of a table.

Outputs

DROP

The message returned if the trigger is successfully dropped.

```
ERROR: DropTrigger: there is no trigger name on relation "table"
```

This message occurs if the trigger specified does not exist.

Description

DROP TRIGGER will remove all references to an existing trigger definition. To execute this command the current user must be the owner of the table for which the trigger is defined.

Examples

Destroy the `if_dist_exists` trigger on table `films`:

```
DROP TRIGGER if_dist_exists ON films;
```

Compatibility

SQL92

There is no **DROP TRIGGER** statement in SQL92.

SQL99

The **DROP TRIGGER** statement in PostgreSQL is incompatible with SQL99. In SQL99, trigger names are not local to tables, so the command is simply `DROP TRIGGER name`.

See Also

CREATE TRIGGER

DROP TYPE

Name

`DROP TYPE` — remove a user-defined data type

Synopsis

```
DROP TYPE typename [, ...]
```

Inputs

typename

The name of an existing type.

Outputs

DROP

The message returned if the command is successful.

ERROR: RemoveType: type '*typename*' does not exist

This message occurs if the specified type is not found.

Description

DROP TYPE will remove a user type from the system catalogs.

Only the owner of a type can remove it.

Notes

- It is the user's responsibility to remove any operators, functions, aggregates, access methods, subtypes, and tables that use a deleted type. However, the associated array data type (which was automatically created by **CREATE TYPE**) will be removed automatically.
- If a built-in type is removed, the behavior of the server is unpredictable.

Examples

To remove the `box` type:

```
DROP TYPE box;
```

Compatibility

A **DROP TYPE** statement exists in SQL99. As with most other “drop” commands, **DROP TYPE** in SQL99 requires a “drop behavior” clause to select between dropping all dependent objects or refusing to drop if dependent objects exist:

```
DROP TYPE name { CASCADE | RESTRICT }
```

PostgreSQL currently ignores dependencies altogether.

Note that the **CREATE TYPE** command and the data type extension mechanisms in PostgreSQL differ from SQL99.

See Also

CREATE TYPE

DROP USER

Name

DROP USER — remove a database user account

Synopsis

```
DROP USER name
```

Inputs

name

The name of an existing user.

Outputs

```
DROP USER
```

The message returned if the user is successfully deleted.

```
ERROR: DROP USER: user "name" does not exist
```

This message occurs if the user name is not found.

```
DROP USER: user "name" owns database "name", cannot be removed
```

You must drop the database first or change its ownership.

Description

DROP USER removes the specified user from the database. It does not remove tables, views, or other objects owned by the user. If the user owns any database you get an error.

Use *CREATE USER* to add new users, and *ALTER USER* to change a user's properties. PostgreSQL comes with a script *dropuser* which has the same functionality as this command (in fact, it calls this command) but can be run from the command shell.

Usage

To drop a user account:

```
DROP USER jonathan;
```

Compatibility

SQL92

There is no **DROP USER** in SQL92.

DROP VIEW

Name

DROP VIEW — remove a view

Synopsis

```
DROP VIEW name [, ...]
```

Inputs

name

The name of an existing view.

Outputs

DROP

The message returned if the command is successful.

```
ERROR: view name does not exist
```

This message occurs if the specified view does not exist in the database.

Description

DROP VIEW drops an existing view from the database. To execute this command you must be the owner of the view.

Notes

Refer to **CREATE VIEW** for information on how to create views.

Usage

This command will remove the view called `kinds`:

```
DROP VIEW kinds;
```

Compatibility

SQL92

SQL92 specifies some additional capabilities for **DROP VIEW**:

```
DROP VIEW view { RESTRICT | CASCADE }
```

Inputs

RESTRICT

Ensures that only a view with no dependent views or integrity constraints can be destroyed.

CASCADE

Any referencing views and integrity constraints will be dropped as well.

Notes

At present, to remove a referenced view from a PostgreSQL database, you must drop it explicitly.

END

Name

END — commit the current transaction

Synopsis

```
END [ WORK | TRANSACTION ]
```

Inputs

WORK
TRANSACTION

Optional keywords. They have no effect.

Outputs

COMMIT

Message returned if the transaction is successfully committed.

NOTICE: COMMIT: no transaction in progress

If there is no transaction in progress.

Description

END is a PostgreSQL extension, and is a synonym for the SQL92-compatible *COMMIT*.

Notes

The keywords *WORK* and *TRANSACTION* are noise and can be omitted.

Use *ROLLBACK* to abort a transaction.

Usage

To make all changes permanent:

```
END WORK ;
```

Compatibility

SQL92

END is a PostgreSQL extension which provides functionality equivalent to *COMMIT*.

EXPLAIN

Name

EXPLAIN — show the execution plan of a statement

Synopsis

```
EXPLAIN [ ANALYZE ] [ VERBOSE ] query
```

Inputs

ANALYZE

Flag to carry out the query and show actual runtimes.

VERBOSE

Flag to show detailed query plan.

query

Any *query*.

Outputs

```
NOTICE: QUERY PLAN: plan
```

Explicit query plan from the PostgreSQL backend.

EXPLAIN

Flag sent after query plan is shown.

Description

This command displays the execution plan that the PostgreSQL planner generates for the supplied query. The execution plan shows how the table(s) referenced by the query will be scanned---by plain sequential scan, index scan, etc.---and if multiple tables are referenced, what join algorithms will be used to bring together the required tuples from each input table.

The most critical part of the display is the estimated query execution cost, which is the planner's guess at how long it will take to run the query (measured in units of disk page fetches). Actually two numbers are shown: the start-up time before the first tuple can be returned, and the total time to return all the tuples. For most queries the total time is what matters, but in contexts such as an EXISTS subquery the planner will choose the smallest start-up time instead of the smallest total time (since the executor will stop after getting one tuple, anyway). Also, if you limit the number of tuples to return with a LIMIT clause, the planner makes an appropriate interpolation between the endpoint costs to estimate which plan is really the cheapest.

The ANALYZE option causes the query to be actually executed, not only planned. The total elapsed time expended within each plan node (in milliseconds) and total number of rows it actually returned are added to the display. This is useful for seeing whether the planner's estimates are close to reality.

The VERBOSE option emits the full internal representation of the plan tree, rather than just a summary (and sends it to the postmaster log file, too). Usually this option is only useful for debugging PostgreSQL.

Caution

Keep in mind that the query is actually executed when ANALYZE is used. Although **EXPLAIN** will discard any output that a SELECT would return, other side-effects of the query will happen as usual. If you wish to use **EXPLAIN ANALYZE** on an INSERT, UPDATE, or DELETE query without letting the query affect your data, use this approach:

```
BEGIN;
EXPLAIN ANALYZE ...;
ROLLBACK;
```

Notes

There is only sparse documentation on the optimizer's use of cost information in PostgreSQL. Refer to the *User's Guide* and *Programmer's Guide* for more information.

Usage

To show a query plan for a simple query on a table with a single `int4` column and 128 rows:

```
EXPLAIN SELECT * FROM foo;
NOTICE: QUERY PLAN:

Seq Scan on foo (cost=0.00..2.28 rows=128 width=4)

EXPLAIN
```

For the same table with an index to support an *equijoin* condition on the query, **EXPLAIN** will show a different plan:

```
EXPLAIN SELECT * FROM foo WHERE i = 4;
NOTICE: QUERY PLAN:

Index Scan using fi on foo (cost=0.00..0.42 rows=1 width=4)

EXPLAIN
```

And finally, for the same table with an index to support an *equijoin* condition on the query, **EXPLAIN** will show the following for a query using an aggregate function:

```
EXPLAIN SELECT sum(i) FROM foo WHERE i = 4;
NOTICE: QUERY PLAN:

Aggregate (cost=0.42..0.42 rows=1 width=4)
-> Index Scan using fi on foo (cost=0.00..0.42 rows=1 width=4)
```

Note that the specific numbers shown, and even the selected query strategy, may vary between PostgreSQL releases due to planner improvements.

Compatibility

SQL92

There is no **EXPLAIN** statement defined in SQL92.

FETCH

Name

FETCH — retrieve rows from a table using a cursor

Synopsis

```
FETCH [ direction ] [ count ] { IN | FROM } cursor  
FETCH [ FORWARD | BACKWARD | RELATIVE ] [ # | ALL | NEXT | PRIOR ] { IN | FROM } cursor
```

Inputs

direction

selector defines the fetch direction. It can be one of the following:

FORWARD

fetch next row(s). This is the default if *selector* is omitted.

BACKWARD

fetch previous row(s).

RELATIVE

Noise word for SQL92 compatibility.

count

count determines how many rows to fetch. It can be one of the following:

#

A signed integer that specifies how many rows to fetch. Note that a negative integer is equivalent to changing the sense of FORWARD and BACKWARD.

ALL

Retrieve all remaining rows.

NEXT

Equivalent to specifying a count of **1**.

PRIOR

Equivalent to specifying a count of **-1**.

cursor

An open cursor's name.

Outputs

FETCH returns the results of the query defined by the specified cursor. The following messages will be returned if the query fails:

```
NOTICE: PerformPortalFetch: portal "cursor" not found
```

If *cursor* is not previously declared. The cursor must be declared within a transaction block.

```
NOTICE: FETCH/ABSOLUTE not supported, using RELATIVE
```

PostgreSQL does not support absolute positioning of cursors.

```
ERROR: FETCH/RELATIVE at current position is not supported
```

SQL92 allows one to repetitively retrieve the cursor at its “current position” using the syntax

```
FETCH RELATIVE 0 FROM cursor.
```

PostgreSQL does not currently support this notion; in fact the value zero is reserved to indicate that all rows should be retrieved and is equivalent to specifying the **ALL** keyword. If the **RELATIVE** keyword has been used, PostgreSQL assumes that the user intended SQL92 behavior and returns this error message.

Description

FETCH allows a user to retrieve rows using a cursor. The number of rows retrieved is specified by *#*. If the number of rows remaining in the cursor is less than *#*, then only those available are fetched. Substituting the keyword **ALL** in place of a number will cause all remaining rows in the cursor to be retrieved. Instances may be fetched in both **FORWARD** and **BACKWARD** directions. The default direction is **FORWARD**.

Tip: Negative numbers are allowed to be specified for the row count. A negative number is equivalent to reversing the sense of the **FORWARD** and **BACKWARD** keywords. For example, **FORWARD -1** is the same as **BACKWARD 1**.

Notes

Note that the **FORWARD** and **BACKWARD** keywords are PostgreSQL extensions. The SQL92 syntax is also supported, specified in the second form of the command. See below for details on compatibility issues.

Updating data in a cursor is not supported by PostgreSQL, because mapping cursor updates back to base tables is not generally possible, as is also the case with **VIEW** updates. Consequently, users must issue explicit **UPDATE** commands to replace data.

Cursors may only be used inside of transactions because the data that they store spans multiple user queries.

Use **MOVE** to change cursor position. **DECLARE** will define a cursor. Refer to **BEGIN**, **COMMIT**, and **ROLLBACK** for further information about transactions.

Usage

The following examples traverses a table using a cursor.

```
-- Set up and use a cursor:
```

```
BEGIN WORK;
DECLARE liahona CURSOR FOR SELECT * FROM films;
```

```
-- Fetch first 5 rows in the cursor liahona:
```

```
FETCH FORWARD 5 IN liahona;
```

code	title	did	date_prod	kind	len
BL101	The Third Man	101	1949-12-23	Drama	01:44
BL102	The African Queen	101	1951-08-11	Romantic	01:43
JL201	Une Femme est une Femme	102	1961-03-12	Romantic	01:25
P_301	Vertigo	103	1958-11-14	Action	02:08
P_302	Becket	103	1964-02-03	Drama	02:28

```
-- Fetch previous row:
```

```
FETCH BACKWARD 1 IN liahona;
```

code	title	did	date_prod	kind	len
P_301	Vertigo	103	1958-11-14	Action	02:08

```
-- close the cursor and commit work:
```

```
CLOSE liahona;
COMMIT WORK;
```

Compatibility

SQL92

Note: The non-embedded use of cursors is a PostgreSQL extension. The syntax and usage of cursors is being compared against the embedded form of cursors defined in SQL92.

SQL92 allows absolute positioning of the cursor for FETCH, and allows placing the results into explicit variables:

```
FETCH ABSOLUTE #
FROM cursor
INTO :variable [, ...]
```

ABSOLUTE

The cursor should be positioned to the specified absolute row number. All row numbers in PostgreSQL are relative numbers so this capability is not supported.

:variable

Target host variable(s).

GRANT

Name

GRANT — define access privileges

Synopsis

```
GRANT { { SELECT | INSERT | UPDATE | DELETE | RULE | REFERENCES | TRIGGER } [, ...] | ALL
ILEGES } }
 ON [ TABLE ] objectname [, ...]
 TO { username | GROUP groupname | PUBLIC } [, ...]
```

Description

The **GRANT** command gives specific permissions on an object (table, view, sequence) to one or more users or groups of users. These permissions are added to those already granted, if any.

The key word `PUBLIC` indicates that the privileges are to be granted to all users, including those that may be created later. `PUBLIC` may be thought of as an implicitly defined group that always includes all users. Note that any particular user will have the sum of privileges granted directly to him, privileges granted to any group he is presently a member of, and privileges granted to `PUBLIC`.

Users other than the creator of an object do not have any access privileges to the object unless the creator grants permissions. There is no need to grant privileges to the creator of an object, as the creator automatically holds all privileges. (The creator could, however, choose to revoke some of his own privileges for safety. Note that the ability to grant and revoke privileges is inherent in the creator and cannot be lost. The right to drop the object is likewise inherent in the creator, and cannot be granted or revoked.)

The possible privileges are:

SELECT

Allows *SELECT* from any column of the specified table, view, or sequence. Also allows the use of *COPY FROM*.

INSERT

Allows *INSERT* of a new row into the specified table. Also allows *COPY TO*.

UPDATE

Allows *UPDATE* of any column of the specified table. `SELECT ... FOR UPDATE` also requires this privilege (besides the `SELECT` privilege). For sequences, this privilege allows the use of `nextval`, `currval` and `setval`.

DELETE

Allows *DELETE* of a row from the specified table.

RULE

Allows the creation of a rule on the table/view. (See *CREATE RULE* statement.)

REFERENCES

To create a table with a foreign key constraint, it is necessary to have this privilege on the table with the referenced key.

TRIGGER

Allows the creation of a trigger on the specified table. (See *CREATE TRIGGER* statement.)

ALL PRIVILEGES

Grant all of the above privileges at once. The `PRIVILEGES` key word is optional in PostgreSQL, though it is required by strict SQL.

The privileges required by other commands are listed on the reference page of the respective command.

Notes

It should be noted that database *superusers* can access all objects regardless of object privilege settings. This is comparable to the rights of `root` in a Unix system. As with `root`, it's unwise to operate as a superuser except when absolutely necessary.

Currently, to grant privileges in PostgreSQL to only a few columns, you must create a view having the desired columns and then grant privileges to that view.

Use `psql`'s `\z` command to obtain information about privileges on existing objects:

```

 Database = lusitania
+-----+-----+
| Relation | Grant/Revoke Permissions |
+-----+-----+
| mytable | {"=rw", "miriam=arwdRxt", "group todos=rw"} |
+-----+-----+

```

Legend:

```

 uname=arwR -- privileges granted to a user
 group gname=arwR -- privileges granted to a group
 =arwR -- privileges granted to PUBLIC

```

```

 r -- SELECT ("read")
 w -- UPDATE ("write")
 a -- INSERT ("append")
 d -- DELETE
 R -- RULE
 x -- REFERENCES
 t -- TRIGGER
 arwdRxt -- ALL PRIVILEGES

```

The *REVOKE* command is used to revoke access privileges.

Examples

Grant insert privilege to all users on table `films`:

```
GRANT INSERT ON films TO PUBLIC;
```

Grant all privileges to user `manuel` on view `kinds`:

```
GRANT ALL PRIVILEGES ON kinds TO manuel;
```

Compatibility

SQL92

The `PRIVILEGES` key word in `ALL PRIVILEGES` is required. SQL does not support setting the privileges on more than one table per command.

The SQL92 syntax for `GRANT` allows setting privileges for individual columns within a table, and allows setting a privilege to grant the same privileges to others:

```
GRANT privilege [, ...]
 ON object [ ( column [, ...] ) ] [, ...]
 TO { PUBLIC | username [, ...] } [ WITH GRANT OPTION ]
```

SQL allows to grant the `USAGE` privilege on other kinds of objects: `CHARACTER SET`, `COLLATION`, `TRANSLATION`, `DOMAIN`.

The `TRIGGER` privilege was introduced in SQL99. The `RULE` privilege is a PostgreSQL extension.

See Also

REVOKE

INSERT

Name

INSERT — create new rows in a table

Synopsis

```
INSERT INTO table [ ( column [, ...] ) ]  
 { DEFAULT VALUES | VALUES ( expression [, ...] ) | SELECT query }
```

Inputs

table

The name of an existing table.

column

The name of a column in *table*.

DEFAULT VALUES

All columns will be filled by NULLs or by values specified when the table was created using DEFAULT clauses.

expression

A valid expression or value to assign to *column*.

query

A valid query. Refer to the SELECT statement for a further description of valid arguments.

Outputs

```
INSERT oid 1
```

Message returned if only one row was inserted. *oid* is the numeric OID of the inserted row.

```
INSERT 0 #
```

Message returned if more than one rows were inserted. # is the number of rows inserted.

Description

INSERT allows one to insert new rows into a table. One can insert a single row at a time or several rows as a result of a query. The columns in the target list may be listed in any order.

Each column not present in the target list will be inserted using a default value, either a declared DEFAULT value or NULL. PostgreSQL will reject the new column if a NULL is inserted into a column declared NOT NULL.

If the expression for each column is not of the correct data type, automatic type coercion will be attempted.

You must have insert privilege to a table in order to append to it, as well as select privilege on any table specified in a WHERE clause.

Usage

Insert a single row into table films:

```
INSERT INTO films VALUES
 ('UA502', 'Bananas', 105, '1971-07-13', 'Comedy', INTERVAL '82 minute');
```

In this second example the last column len is omitted and therefore it will have the default value of NULL:

```
INSERT INTO films (code, title, did, date_prod, kind)
 VALUES ('T_601', 'Yojimbo', 106, DATE '1961-06-16', 'Drama');
```

Insert a single row into table distributors; note that only column name is specified, so the omitted column did will be assigned its default value:

```
INSERT INTO distributors (name) VALUES ('British Lion');
```

Insert several rows into table films from table tmp:

```
INSERT INTO films SELECT * FROM tmp;
```

Insert into arrays (refer to the *PostgreSQL User's Guide* for further information about arrays):

```
-- Create an empty 3x3 gameboard for noughts-and-crosses
-- (all of these queries create the same board attribute)
INSERT INTO tictactoe (game, board[1:3][1:3])
 VALUES (1, '{{"","",""}, {"",""}, {"",""}}');
INSERT INTO tictactoe (game, board[3][3])
 VALUES (2, '{}');
INSERT INTO tictactoe (game, board)
 VALUES (3, '{{"",""}, {""}, {""}}');
```

Compatibility

SQL92

INSERT is fully compatible with SQL92. Possible limitations in features of the *query* clause are documented for *SELECT*.

LISTEN

Name

`LISTEN` — listen for a notification

Synopsis

```
LISTEN name
```

Inputs

name

Name of notify condition.

Outputs

```
LISTEN
```

Message returned upon successful completion of registration.

```
NOTICE Async_Listen: We are already listening on name
```

If this backend is already registered for that notify condition.

Description

LISTEN registers the current PostgreSQL backend as a listener on the notify condition *name*.

Whenever the command **NOTIFY *name*** is invoked, either by this backend or another one connected to the same database, all the backends currently listening on that notify condition are notified, and each will in turn notify its connected frontend application. See the discussion of **NOTIFY** for more information.

A backend can be unregistered for a given notify condition with the **UNLISTEN** command. Also, a backend's listen registrations are automatically cleared when the backend process exits.

The method a frontend application must use to detect notify events depends on which PostgreSQL application programming interface it uses. With the basic libpq library, the application issues **LISTEN** as an ordinary SQL command, and then must periodically call the routine `PQnotifies` to find out whether any notify events have been received. Other interfaces such as libpqctl provide higher-level methods for handling notify events; indeed, with libpqctl the application programmer should not even issue **LISTEN** or **UNLISTEN** directly. See the documentation for the library you are using for more details.

NOTIFY contains a more extensive discussion of the use of **LISTEN** and **NOTIFY**.

Notes

name can be any string valid as a name; it need not correspond to the name of any actual table. If *notifyname* is enclosed in double-quotes, it need not even be a syntactically valid name, but can be any string up to 31 characters long.

In some previous releases of PostgreSQL, *name* had to be enclosed in double-quotes when it did not correspond to any existing table name, even if syntactically valid as a name. That is no longer required.

Usage

Configure and execute a listen/notify sequence from psql:

```
LISTEN virtual;  
NOTIFY virtual;
```

```
Asynchronous NOTIFY 'virtual' from backend with pid '8448' received.
```

Compatibility

SQL92

There is no **LISTEN** in SQL92.

LOAD

Name

LOAD — load or reload a shared library file

Synopsis

```
LOAD 'filename'
```

Description

Loads a shared library file into the PostgreSQL backend's address space. If the file had been loaded previously, it is first unloaded. This command is primarily useful to unload and reload a shared library file that has been changed since the backend first loaded it. To make use of the shared library, function(s) in it need to be declared using the *CREATE FUNCTION* command.

The file name is specified in the same way as for shared library names in *CREATE FUNCTION*; in particular, one may rely on a search path and automatic addition of the system's standard shared library file name extension. See the *Programmer's Guide* for more detail.

Compatibility

LOAD is a PostgreSQL extension.

See Also

CREATE FUNCTION, *PostgreSQL Programmer's Guide*

LOCK

Name

LOCK — explicitly lock a table

Synopsis

```
LOCK [ TABLE ] name [ , ... ]  
LOCK [ TABLE ] name [ , ... ] IN lockmode MODE
```

where *lockmode* is one of:

```
ACCESS SHARE | ROW SHARE | ROW EXCLUSIVE | SHARE UPDATE EXCLUSIVE |  
SHARE | SHARE ROW EXCLUSIVE | EXCLUSIVE | ACCESS EXCLUSIVE
```

Inputs

name

The name of an existing table to lock.

ACCESS SHARE MODE

Note: This lock mode is acquired automatically over tables being queried.

This is the least restrictive lock mode. It conflicts only with ACCESS EXCLUSIVE mode. It is used to protect a table from being modified by concurrent **ALTER TABLE**, **DROP TABLE** and **VACUUM FULL** commands.

ROW SHARE MODE

Note: Automatically acquired by **SELECT ... FOR UPDATE**.

Conflicts with EXCLUSIVE and ACCESS EXCLUSIVE lock modes.

ROW EXCLUSIVE MODE

Note: Automatically acquired by **UPDATE**, **DELETE**, and **INSERT** statements.

Conflicts with SHARE, SHARE ROW EXCLUSIVE, EXCLUSIVE and ACCESS EXCLUSIVE modes.

SHARE UPDATE EXCLUSIVE MODE

Note: Automatically acquired by **VACUUM** (without **FULL**).

Conflicts with SHARE UPDATE EXCLUSIVE, SHARE, SHARE ROW EXCLUSIVE, EXCLUSIVE and ACCESS EXCLUSIVE modes. This mode protects a table against concurrent schema changes and VACUUMs.

SHARE MODE

Note: Automatically acquired by **CREATE INDEX**. Share-locks the entire table.

Conflicts with ROW EXCLUSIVE, SHARE UPDATE EXCLUSIVE, SHARE ROW EXCLUSIVE, EXCLUSIVE and ACCESS EXCLUSIVE modes. This mode protects a table against concurrent data updates.

SHARE ROW EXCLUSIVE MODE

Note: This is like EXCLUSIVE MODE, but allows ROW SHARE locks by others.

Conflicts with ROW EXCLUSIVE, SHARE UPDATE EXCLUSIVE, SHARE, SHARE ROW EXCLUSIVE, EXCLUSIVE and ACCESS EXCLUSIVE modes.

EXCLUSIVE MODE

Note: This mode is yet more restrictive than SHARE ROW EXCLUSIVE. It blocks all concurrent ROW SHARE/SELECT...FOR UPDATE queries.

Conflicts with ROW SHARE, ROW EXCLUSIVE, SHARE UPDATE EXCLUSIVE, SHARE, SHARE ROW EXCLUSIVE, EXCLUSIVE and ACCESS EXCLUSIVE modes. This mode allows only concurrent ACCESS SHARE, i.e., only reads from the table can proceed in parallel with a transaction holding this lock mode.

ACCESS EXCLUSIVE MODE

Note: Automatically acquired by **ALTER TABLE**, **DROP TABLE**, **VACUUM FULL** statements. This is the most restrictive lock mode which protects a locked table from any concurrent operations.

Note: This lock mode is also acquired by an unqualified **LOCK TABLE** (i.e., the command without an explicit lock mode option).

Conflicts with all lock modes.

Outputs

LOCK TABLE

The lock was successfully acquired.

ERROR *name*: Table does not exist.

Message returned if *name* does not exist.

Description

LOCK TABLE controls concurrent access to a table for the duration of a transaction. PostgreSQL always uses the least restrictive lock mode whenever possible. **LOCK TABLE** provides for cases when you might need more restrictive locking.

RDBMS locking uses the following terminology:

EXCLUSIVE

An exclusive lock prevents other locks of the same type from being granted. (Note: ROW EXCLUSIVE mode does not follow this naming convention perfectly, since it is shared at the level of the table; it is exclusive only with respect to specific rows that are being updated.)

SHARE

A shared lock allows others to also hold the same type of lock, but prevents the corresponding EXCLUSIVE lock from being granted.

ACCESS

Locks table schema.

ROW

Locks individual rows.

For example, suppose an application runs a transaction at READ COMMITTED isolation level and needs to ensure the existence of data in a table for the duration of the transaction. To achieve this you could obtain SHARE lock mode over the table before querying. This will prevent concurrent data changes and ensure further read operations over the table see data in their actual current state, because SHARE lock mode conflicts with any ROW EXCLUSIVE lock acquired by writers, and your **LOCK TABLE *name* IN SHARE MODE** statement will wait until any concurrent write operations commit or rollback. Thus, once you obtain the lock, there are no uncommitted writes outstanding.

Note: To read data in their actual current state when running a transaction at the SERIALIZABLE isolation level, you have to execute the LOCK TABLE statement before executing any DML statement. A serializable transaction's view of data will be frozen when its first DML statement begins.

In addition to the requirements above, if a transaction is going to change data in a table, then SHARE ROW EXCLUSIVE lock mode should be acquired to prevent deadlock conditions when two concurrent transactions attempt to lock the table in SHARE mode and then try to change data in this table, both (implicitly) acquiring ROW EXCLUSIVE lock mode that conflicts with a concurrent SHARE lock.

To continue with the deadlock (when two transactions wait for one another) issue raised above, you should follow two general rules to prevent deadlock conditions:

- Transactions have to acquire locks on the same objects in the same order.

For example, if one application updates row R1 and then updates row R2 (in the same transaction) then the second application shouldn't update row R2 if it's going to update row R1 later (in a single transaction). Instead, it should update rows R1 and R2 in the same order as the first application.

- Transactions should acquire two conflicting lock modes only if one of them is self-conflicting (i.e., may be held by only one transaction at a time). If multiple lock modes are involved, then transactions should always acquire the most restrictive mode first.

An example for this rule was given previously when discussing the use of SHARE ROW EXCLUSIVE mode rather than SHARE mode.

Note: PostgreSQL does detect deadlocks and will rollback at least one waiting transaction to resolve the deadlock.

When locking multiple tables, the command `LOCK a, b;` is equivalent to `LOCK a; LOCK b;`. The tables are locked one-by-one in the order specified in the **LOCK** command.

Notes

`LOCK ... IN ACCESS SHARE MODE` requires `SELECT` privileges on the target table. All other forms of **LOCK** require `UPDATE` and/or `DELETE` privileges.

LOCK is useful only inside a transaction block (**BEGIN...COMMIT**), since the lock is dropped as soon as the transaction ends. A **LOCK** command appearing outside any transaction block forms a self-contained transaction, so the lock will be dropped as soon as it is obtained.

Usage

Illustrate a SHARE lock on a primary key table when going to perform inserts into a foreign key table:

```
BEGIN WORK;
LOCK TABLE films IN SHARE MODE;
SELECT id FROM films
 WHERE name = 'Star Wars: Episode I - The Phantom Menace';
-- Do ROLLBACK if record was not returned
INSERT INTO films_user_comments VALUES
 (_id_, 'GREAT! I was waiting for it for so long!');
COMMIT WORK;
```

Take a SHARE ROW EXCLUSIVE lock on a primary key table when going to perform a delete operation:

```
BEGIN WORK;
LOCK TABLE films IN SHARE ROW EXCLUSIVE MODE;
DELETE FROM films_user_comments WHERE id IN
 (SELECT id FROM films WHERE rating < 5);
DELETE FROM films WHERE rating < 5;
```

COMMIT WORK ;

Compatibility

SQL92

There is no **LOCK TABLE** in SQL92, which instead uses **SET TRANSACTION** to specify concurrency levels on transactions. We support that too; see *SET TRANSACTION* for details.

Except for **ACCESS SHARE**, **ACCESS EXCLUSIVE**, and **SHARE UPDATE EXCLUSIVE** lock modes, the PostgreSQL lock modes and the **LOCK TABLE** syntax are compatible with those present in Oracle(TM).

MOVE

Name

`MOVE` — position a cursor on a specified row of a table

Synopsis

```
MOVE [ direction ] [ count ]  
 { IN | FROM } cursor
```

Description

`MOVE` allows a user to move cursor position a specified number of rows. `MOVE` works like the `FETCH` command, but only positions the cursor and does not return rows.

Refer to *FETCH* for details on syntax and usage.

Notes

`MOVE` is a PostgreSQL language extension.

Refer to *FETCH* for a description of valid arguments. Refer to *DECLARE* to define a cursor. Refer to *BEGIN*, *COMMIT*, and *ROLLBACK* for further information about transactions.

Usage

Set up and use a cursor:

```
BEGIN WORK;  
DECLARE liahona CURSOR FOR SELECT * FROM films;  
-- Skip first 5 rows:  
MOVE FORWARD 5 IN liahona;  
MOVE  
-- Fetch 6th row in the cursor liahona:  
FETCH 1 IN liahona;  
FETCH
```

code	title	did	date_prod	kind	len
P_303	48 Hrs	103	1982-10-22	Action	01:37

```
(1 row)  
-- close the cursor liahona and commit work:  
CLOSE liahona;  
COMMIT WORK;
```

Compatibility

SQL92

There is no SQL92 **MOVE** statement. Instead, SQL92 allows one to **FETCH** rows from an absolute cursor position, implicitly moving the cursor to the correct position.

NOTIFY

Name

NOTIFY — generate a notification

Synopsis

NOTIFY *name*

Inputs

notifyname

Notify condition to be signaled.

Outputs

NOTIFY

Acknowledgement that notify command has executed.

Notify events

Events are delivered to listening frontends; whether and how each frontend application reacts depends on its programming.

Description

The **NOTIFY** command sends a notify event to each frontend application that has previously executed **LISTEN *notifyname*** for the specified notify condition in the current database.

The information passed to the frontend for a notify event includes the notify condition name and the notifying backend process's PID. It is up to the database designer to define the condition names that will be used in a given database and what each one means.

Commonly, the notify condition name is the same as the name of some table in the database, and the notify event essentially means "I changed this table, take a look at it to see what's new". But no such association is enforced by the **NOTIFY** and **LISTEN** commands. For example, a database designer could use several different condition names to signal different sorts of changes to a single table.

NOTIFY provides a simple form of signal or IPC (interprocess communication) mechanism for a collection of processes accessing the same PostgreSQL database. Higher-level mechanisms can be built by using tables in the database to pass additional data (beyond a mere condition name) from notifier to listener(s).

When **NOTIFY** is used to signal the occurrence of changes to a particular table, a useful programming technique is to put the **NOTIFY** in a rule that is triggered by table updates. In this way, notification

happens automatically when the table is changed, and the application programmer can't accidentally forget to do it.

NOTIFY interacts with SQL transactions in some important ways. Firstly, if a **NOTIFY** is executed inside a transaction, the notify events are not delivered until and unless the transaction is committed. This is appropriate, since if the transaction is aborted we would like all the commands within it to have had no effect, including **NOTIFY**. But it can be disconcerting if one is expecting the notify events to be delivered immediately. Secondly, if a listening backend receives a notify signal while it is within a transaction, the notify event will not be delivered to its connected frontend until just after the transaction is completed (either committed or aborted). Again, the reasoning is that if a notify were delivered within a transaction that was later aborted, one would want the notification to be undone somehow---but the backend cannot "take back" a notify once it has sent it to the frontend. So notify events are only delivered between transactions. The upshot of this is that applications using **NOTIFY** for real-time signaling should try to keep their transactions short.

NOTIFY behaves like Unix signals in one important respect: if the same condition name is signaled multiple times in quick succession, recipients may get only one notify event for several executions of **NOTIFY**. So it is a bad idea to depend on the number of notifies received. Instead, use **NOTIFY** to wake up applications that need to pay attention to something, and use a database object (such as a sequence) to keep track of what happened or how many times it happened.

It is common for a frontend that sends **NOTIFY** to be listening on the same notify name itself. In that case it will get back a notify event, just like all the other listening frontends. Depending on the application logic, this could result in useless work---for example, re-reading a database table to find the same updates that that frontend just wrote out. In PostgreSQL 6.4 and later, it is possible to avoid such extra work by noticing whether the notifying backend process's PID (supplied in the notify event message) is the same as one's own backend's PID (available from libpq). When they are the same, the notify event is one's own work bouncing back, and can be ignored. (Despite what was said in the preceding paragraph, this is a safe technique. PostgreSQL keeps self-notifies separate from notifies arriving from other backends, so you cannot miss an outside notify by ignoring your own notifies.)

Notes

name can be any string valid as a name; it need not correspond to the name of any actual table. If *name* is enclosed in double-quotes, it need not even be a syntactically valid name, but can be any string up to 31 characters long.

In some previous releases of PostgreSQL, *name* had to be enclosed in double-quotes when it did not correspond to any existing table name, even if syntactically valid as a name. That is no longer required.

In PostgreSQL releases prior to 6.4, the backend PID delivered in a notify message was always the PID of the frontend's own backend. So it was not possible to distinguish one's own notifies from other clients' notifies in those earlier releases.

Usage

Configure and execute a listen/notify sequence from psql:

```
LISTEN virtual;
NOTIFY virtual;
Asynchronous NOTIFY 'virtual' from backend with pid '8448' received.
```

Compatibility

SQL92

There is no **NOTIFY** statement in SQL92.

REINDEX

Name

REINDEX — rebuild corrupted indexes

Synopsis

```
REINDEX { TABLE | DATABASE | INDEX } name [ FORCE ]
```

Inputs

TABLE

Recreate all indexes of a specified table.

DATABASE

Recreate all system indexes of a specified database. (User-table indexes are not included.)

INDEX

Recreate a specified index.

name

The name of the specific table/database/index to be be reindexed.

FORCE

Force rebuild of system indexes. Without this keyword **REINDEX** skips system indexes that are not marked invalid. FORCE is irrelevant for **REINDEX INDEX**, or when reindexing user indexes.

Outputs

REINDEX

Message returned if the table is successfully reindexed.

Description

REINDEX is used to rebuild corrupted indexes. Although in theory this should never be necessary, in practice indexes may become corrupted due to software bugs or hardware failures. **REINDEX** provides a recovery method.

If you suspect corruption of an index on a user table, you can simply rebuild that index, or all indexes on the table, using **REINDEX INDEX** or **REINDEX TABLE**.

Note: Another approach to dealing with a corrupted user-table index is just to drop and recreate it. This may in fact be preferable if you would like to maintain some semblance of normal operation

on the table meanwhile. **REINDEX** acquires exclusive lock on the table, while **CREATE INDEX** only locks out writes not reads of the table.

Things are more difficult if you need to recover from corruption of an index on a system table. In this case it's important for the backend doing the recovery to not have used any of the suspect indexes itself. (Indeed, in this sort of scenario you may find that backends are crashing immediately at startup, due to reliance on the corrupted indexes.) To recover safely, the postmaster must be shut down and a stand-alone PostgreSQL backend must be started instead, giving it the command-line options **-O** and **-P** (these options allow system table modifications and prevent use of system indexes, respectively). Then issue **REINDEX INDEX**, **REINDEX TABLE**, or **REINDEX DATABASE** depending on how much you want to reconstruct. If in doubt, use **REINDEX DATABASE FORCE** to force reconstruction of all system indexes in the database. Then quit the standalone backend and restart the postmaster.

Since this is likely the only situation when most people will ever use a standalone backend, some usage notes might be in order:

- Start the backend with a command like

```
postgres -D $PGDATA -O -P my_database
```

Provide the correct path to the database area with **-D**, or make sure that the environment variable **PGDATA** is set. Also specify the name of the particular database you want to work in.

- You can issue any SQL command, not only **REINDEX**.
- Be aware that the standalone backend treats newline as the command entry terminator; there is no intelligence about semicolons, as there is in **psql**. To continue a command across multiple lines, you must type backslash just before each newline except the last one. Also, you won't have any of the conveniences of readline processing (no command history, for example).
- To quit the backend, type EOF (control-D, usually).

See the postgres reference page for more information.

Usage

Recreate the indexes on the table `mytable`:

```
REINDEX TABLE mytable;
```

Rebuild a single index:

```
REINDEX INDEX my_index;
```

Rebuild all system indexes (this will only work in a standalone backend):

```
REINDEX DATABASE my_database FORCE;
```

Compatibility

SQL92

There is no **REINDEX** in SQL92.

RESET

Name

RESET — restore the value of a run-time parameter to a default value

Synopsis

```
RESET variable
```

```
RESET ALL
```

Inputs

variable

The name of a run-time parameter. See *SET* for a list.

ALL

Resets all run-time parameters to default values.

Description

RESET restores run-time parameters to their default values. Refer to *SET* for details. **RESET** is an alternate form for

```
SET variable TO DEFAULT
```

Diagnostics

See under the *SET* command.

Examples

Set *DateStyle* to its default value:

```
RESET DateStyle;
```

Set *Geqo* to its default value:

```
RESET GEQO;
```

Compatibility

RESET is a PostgreSQL extension.

REVOKE

Name

REVOKE — remove access privileges

Synopsis

```
REVOKE { { SELECT | INSERT | UPDATE | DELETE | RULE | REFERENCES | TRIGGER } [, ...] | ALL
LEGES }
 ON [ TABLE ] object [, ...]
 FROM { username | GROUP groupname | PUBLIC } [, ...]
```

Description

REVOKE allows the creator of an object to revoke previously granted permissions from one or more users or groups of users. The key word `PUBLIC` refers to the implicitly defined group of all users.

Note that any particular user will have the sum of privileges granted directly to him, privileges granted to any group he is presently a member of, and privileges granted to `PUBLIC`. Thus, for example, revoking `SELECT` privilege from `PUBLIC` does not necessarily mean that all users have lost `SELECT` privilege on the object: those who have it granted directly or via a group will still have it.

See the description of the *GRANT* command for the meaning of the privilege types.

Notes

Use `psql`'s `\z` command to display the privileges granted on existing objects. See also `GRANT` for information about the format.

Examples

Revoke insert privilege for the public on table `films`:

```
REVOKE INSERT ON films FROM PUBLIC;
```

Revoke all privileges from user `manuel` on view `kinds`:

```
REVOKE ALL PRIVILEGES ON kinds FROM manuel;
```

Compatibility

SQL92

The compatibility notes of the *GRANT* command apply analogously to **REVOKE**. The syntax summary is:

```
REVOKE [ GRANT OPTION FOR ] { SELECT | INSERT | UPDATE | DELETE | REFERENCES }  
 ON object [ ( column [, ...] ) ]  
 FROM { PUBLIC | username [, ...] }  
 { RESTRICT | CASCADE }
```

If user1 gives a privilege WITH GRANT OPTION to user2, and user2 gives it to user3 then user1 can revoke this privilege in cascade using the CASCADE keyword. If user1 gives a privilege WITH GRANT OPTION to user2, and user2 gives it to user3, then if user1 tries to revoke this privilege it fails if he specifies the RESTRICT keyword.

See Also

GRANT

ROLLBACK

Name

ROLLBACK — abort the current transaction

Synopsis

```
ROLLBACK [ WORK | TRANSACTION ]
```

Inputs

None.

Outputs

ABORT

Message returned if successful.

NOTICE: ROLLBACK: no transaction in progress

If there is not any transaction currently in progress.

Description

ROLLBACK rolls back the current transaction and causes all the updates made by the transaction to be discarded.

Notes

Use *COMMIT* to successfully terminate a transaction. *ABORT* is a synonym for **ROLLBACK**.

Usage

To abort all changes:

```
ROLLBACK WORK;
```

Compatibility

SQL92

SQL92 only specifies the two forms `ROLLBACK` and `ROLLBACK WORK`. Otherwise full compatibility.

SELECT

Name

SELECT — retrieve rows from a table or view

Synopsis

```
SELECT [ ALL | DISTINCT [ ON ( expression [, ...] ) ] ]
 * | expression [ AS output_name ] [, ...]
 [ FROM from_item [, ...] ]
 [ WHERE condition ]
 [ GROUP BY expression [, ...] ]
 [ HAVING condition [, ...] ]
 [ { UNION | INTERSECT | EXCEPT } [ ALL ] select ]
 [ ORDER BY expression [ ASC | DESC | USING operator ] [, ...] ]
 [ FOR UPDATE [ OF tablename [, ...] ] ]
 [ LIMIT { count | ALL } ]
 [ OFFSET start ]
```

where *from_item* can be:

```
[ ONLY ] table_name [ * ]
 [ [ AS ] alias [ ( column_alias_list ) ] ]
|
( select )
 [ AS ] alias [ ( column_alias_list ) ]
|
from_item [ NATURAL ] join_type from_item
 [ ON join_condition | USING ( join_column_list ) ]
```

Inputs

expression

The name of a table's column or an expression.

output_name

Specifies another name for an output column using the AS clause. This name is primarily used to label the column for display. It can also be used to refer to the column's value in ORDER BY and GROUP BY clauses. But the *output_name* cannot be used in the WHERE or HAVING clauses; write out the expression instead.

from_item

A table reference, sub-SELECT, or JOIN clause. See below for details.

condition

A boolean expression giving a result of true or false. See the WHERE and HAVING clause descriptions below.

select

A select statement with all features except the ORDER BY, FOR UPDATE, and LIMIT clauses (even those can be used when the select is parenthesized).

FROM items can contain:

table_name

The name of an existing table or view. If ONLY is specified, only that table is scanned. If ONLY is not specified, the table and all its descendant tables (if any) are scanned. * can be appended to the table name to indicate that descendant tables are to be scanned, but in the current version, this is the default behavior. (In releases before 7.1, ONLY was the default behavior.)

alias

A substitute name for the preceding *table_name*. An alias is used for brevity or to eliminate ambiguity for self-joins (where the same table is scanned multiple times). If an alias is written, a column alias list can also be written to provide substitute names for one or more columns of the table.

select

A sub-SELECT can appear in the FROM clause. This acts as though its output were created as a temporary table for the duration of this single SELECT command. Note that the sub-SELECT must be surrounded by parentheses, and an alias *must* be provided for it.

join_type

One of [**INNER**] **JOIN**, **LEFT** [**OUTER**] **JOIN**, **RIGHT** [**OUTER**] **JOIN**, **FULL** [**OUTER**] **JOIN**, or **CROSS JOIN**. For INNER and OUTER join types, exactly one of NATURAL, ON *join_condition*, or USING (*join_column_list*) must appear. For CROSS JOIN, none of these items may appear.

join_condition

A qualification condition. This is similar to the WHERE condition except that it only applies to the two from_items being joined in this JOIN clause.

join_column_list

A USING column list (a, b, ...) is shorthand for the ON condition left_table.a = right_table.a AND left_table.b = right_table.b ...

Outputs

Rows

The complete set of rows resulting from the query specification.

count

The count of rows returned by the query.

Description

SELECT will return rows from one or more tables. Candidates for selection are rows which satisfy the **WHERE** condition; if **WHERE** is omitted, all rows are candidates. (See *WHERE Clause*.)

Actually, the returned rows are not directly the rows produced by the **FROM/WHERE/GROUP BY/HAVING** clauses; rather, the output rows are formed by computing the **SELECT** output expressions for each selected row. ***** can be written in the output list as a shorthand for all the columns of the selected rows. Also, one can write *table_name.** as a shorthand for the columns coming from just that table.

DISTINCT will eliminate duplicate rows from the result. **ALL** (the default) will return all candidate rows, including duplicates.

DISTINCT ON eliminates rows that match on all the specified expressions, keeping only the first row of each set of duplicates. The **DISTINCT ON** expressions are interpreted using the same rules as for **ORDER BY** items; see below. Note that the “first row” of each set is unpredictable unless **ORDER BY** is used to ensure that the desired row appears first. For example,

```
SELECT DISTINCT ON (location) location, time, report
FROM weatherReports
ORDER BY location, time DESC;
```

retrieves the most recent weather report for each location. But if we had not used **ORDER BY** to force descending order of time values for each location, we’d have gotten a report of unpredictable age for each location.

The **GROUP BY** clause allows a user to divide a table into groups of rows that match on one or more values. (See *GROUP BY Clause*.)

The **HAVING** clause allows selection of only those groups of rows meeting the specified condition. (See *HAVING Clause*.)

The **ORDER BY** clause causes the returned rows to be sorted in a specified order. If **ORDER BY** is not given, the rows are returned in whatever order the system finds cheapest to produce. (See *ORDER BY Clause*.)

SELECT queries can be combined using **UNION**, **INTERSECT**, and **EXCEPT** operators. Use parentheses if necessary to determine the ordering of these operators.

The **UNION** operator computes the collection of rows returned by the queries involved. Duplicate rows are eliminated unless **ALL** is specified. (See *UNION Clause*.)

The **INTERSECT** operator computes the rows that are common to both queries. Duplicate rows are eliminated unless **ALL** is specified. (See *INTERSECT Clause*.)

The **EXCEPT** operator computes the rows returned by the first query but not the second query. Duplicate rows are eliminated unless **ALL** is specified. (See *EXCEPT Clause*.)

The **FOR UPDATE** clause allows the **SELECT** statement to perform exclusive locking of selected rows.

The **LIMIT** clause allows a subset of the rows produced by the query to be returned to the user. (See *LIMIT Clause*.)

You must have **SELECT** privilege to a table to read its values (See the **GRANT/REVOKE** statements).

FROM Clause

The FROM clause specifies one or more source tables for the SELECT. If multiple sources are specified, the result is conceptually the Cartesian product of all the rows in all the sources --- but usually qualification conditions are added to restrict the returned rows to a small subset of the Cartesian product.

When a FROM item is a simple table name, it implicitly includes rows from sub-tables (inheritance children) of the table. **ONLY** will suppress rows from sub-tables of the table. Before PostgreSQL 7.1, this was the default result, and adding sub-tables was done by appending * to the table name. This old behaviour is available via the command **SET SQL_Inheritance TO OFF**;

A FROM item can also be a parenthesized sub-SELECT (note that an alias clause is required for a sub-SELECT!). This is an extremely handy feature since it's the only way to get multiple levels of grouping, aggregation, or sorting in a single query.

Finally, a FROM item can be a JOIN clause, which combines two simpler FROM items. (Use parentheses if necessary to determine the order of nesting.)

A CROSS JOIN or INNER JOIN is a simple Cartesian product, the same as you get from listing the two items at the top level of FROM. CROSS JOIN is equivalent to INNER JOIN ON (TRUE), that is, no rows are removed by qualification. These join types are just a notational convenience, since they do nothing you couldn't do with plain FROM and WHERE.

LEFT OUTER JOIN returns all rows in the qualified Cartesian product (i.e., all combined rows that pass its ON condition), plus one copy of each row in the left-hand table for which there was no right-hand row that passed the ON condition. This left-hand row is extended to the full width of the joined table by inserting NULLs for the right-hand columns. Note that only the JOIN's own ON or USING condition is considered while deciding which rows have matches. Outer ON or WHERE conditions are applied afterwards.

Conversely, RIGHT OUTER JOIN returns all the joined rows, plus one row for each unmatched right-hand row (extended with nulls on the left). This is just a notational convenience, since you could convert it to a LEFT OUTER JOIN by switching the left and right inputs.

FULL OUTER JOIN returns all the joined rows, plus one row for each unmatched left-hand row (extended with nulls on the right), plus one row for each unmatched right-hand row (extended with nulls on the left).

For all the JOIN types except CROSS JOIN, you must write exactly one of ON *join_condition*, USING (*join_column_list*), or NATURAL. ON is the most general case: you can write any qualification expression involving the two tables to be joined. A USING column list (a, b, ...) is shorthand for the ON condition *left_table.a = right_table.a AND left_table.b = right_table.b ...* Also, USING implies that only one of each pair of equivalent columns will be included in the JOIN output, not both. NATURAL is shorthand for a USING list that mentions all similarly-named columns in the tables.

WHERE Clause

The optional WHERE condition has the general form:

```
WHERE boolean_expr
```

boolean_expr can consist of any expression which evaluates to a boolean value. In many cases, this expression will be:

```
expr cond_op expr
```

or

log_op expr

where *cond_op* can be one of: =, <, <=, >, >= or <>, a conditional operator like ALL, ANY, IN, LIKE, or a locally defined operator, and *log_op* can be one of: AND, OR, NOT. SELECT will ignore all rows for which the WHERE condition does not return TRUE.

GROUP BY Clause

GROUP BY specifies a grouped table derived by the application of this clause:

GROUP BY *expression* [, ...]

GROUP BY will condense into a single row all selected rows that share the same values for the grouped columns. Aggregate functions, if any, are computed across all rows making up each group, producing a separate value for each group (whereas without GROUP BY, an aggregate produces a single value computed across all the selected rows). When GROUP BY is present, it is not valid for the SELECT output expression(s) to refer to ungrouped columns except within aggregate functions, since there would be more than one possible value to return for an ungrouped column.

A GROUP BY item can be an input column name, or the name or ordinal number of an output column (SELECT expression), or it can be an arbitrary expression formed from input-column values. In case of ambiguity, a GROUP BY name will be interpreted as an input-column name rather than an output column name.

HAVING Clause

The optional HAVING condition has the general form:

HAVING *boolean_expr*

where *boolean_expr* is the same as specified for the WHERE clause.

HAVING specifies a grouped table derived by the elimination of group rows that do not satisfy the *boolean_expr*. HAVING is different from WHERE: WHERE filters individual rows before application of GROUP BY, while HAVING filters group rows created by GROUP BY.

Each column referenced in *boolean_expr* shall unambiguously reference a grouping column, unless the reference appears within an aggregate function.

ORDER BY Clause

ORDER BY *expression* [ASC | DESC | USING *operator*] [, ...]

An ORDER BY item can be the name or ordinal number of an output column (SELECT expression), or it can be an arbitrary expression formed from input-column values. In case of ambiguity, an ORDER BY name will be interpreted as an output-column name.

The ordinal number refers to the ordinal (left-to-right) position of the result column. This feature makes it possible to define an ordering on the basis of a column that does not have a proper name. This is never absolutely necessary because it is always possible to assign a name to a result column using the AS clause, e.g.:

```
SELECT title, date_prod + 1 AS newlen FROM films ORDER BY newlen;
```

It is also possible to ORDER BY arbitrary expressions (an extension to SQL92), including fields that do not appear in the SELECT result list. Thus the following statement is legal:

```
SELECT name FROM distributors ORDER BY code;
```

A limitation of this feature is that an ORDER BY clause applying to the result of a UNION, INTERSECT, or EXCEPT query may only specify an output column name or number, not an expression.

Note that if an ORDER BY item is a simple name that matches both a result column name and an input column name, ORDER BY will interpret it as the result column name. This is the opposite of the choice that GROUP BY will make in the same situation. This inconsistency is mandated by the SQL92 standard.

Optionally one may add the keyword DESC (descending) or ASC (ascending) after each column name in the ORDER BY clause. If not specified, ASC is assumed by default. Alternatively, a specific ordering operator name may be specified. ASC is equivalent to USING < and DESC is equivalent to USING >.

The null value sorts higher than any other value in a domain. In other words, with ascending sort order nulls sort at the end and with descending sort order nulls sort at the beginning.

UNION Clause

```
table_query UNION [ ALL ] table_query
  [ ORDER BY expression [ ASC | DESC | USING operator ] [, ...] ]
  [ LIMIT { count | ALL } ]
  [ OFFSET start ]
```

where *table_query* specifies any select expression without an ORDER BY, FOR UPDATE, or LIMIT clause. (ORDER BY and LIMIT can be attached to a sub-expression if it is enclosed in parentheses. Without parentheses, these clauses will be taken to apply to the result of the UNION, not to its right-hand input expression.)

The UNION operator computes the collection (set union) of the rows returned by the queries involved. The two SELECTs that represent the direct operands of the UNION must produce the same number of columns, and corresponding columns must be of compatible data types.

The result of UNION does not contain any duplicate rows unless the ALL option is specified. ALL prevents elimination of duplicates.

Multiple UNION operators in the same SELECT statement are evaluated left to right, unless otherwise indicated by parentheses.

Currently, FOR UPDATE may not be specified either for a UNION result or for the inputs of a UNION.

INTERSECT Clause

```
table_query INTERSECT [ ALL ] table_query
  [ ORDER BY expression [ ASC | DESC | USING operator ] [, ...] ]
  [ LIMIT { count | ALL } ]
  [ OFFSET start ]
```

where *table_query* specifies any select expression without an ORDER BY, FOR UPDATE, or LIMIT clause.

INTERSECT is similar to UNION, except that it produces only rows that appear in both query outputs, rather than rows that appear in either.

The result of INTERSECT does not contain any duplicate rows unless the ALL option is specified. With ALL, a row that has *m* duplicates in L and *n* duplicates in R will appear $\min(m,n)$ times.

Multiple INTERSECT operators in the same SELECT statement are evaluated left to right, unless parentheses dictate otherwise. INTERSECT binds more tightly than UNION --- that is, A UNION B INTERSECT C will be read as A UNION (B INTERSECT C) unless otherwise specified by parentheses.

EXCEPT Clause

```
table_query EXCEPT [ ALL ] table_query
  [ ORDER BY expression [ ASC | DESC | USING operator ] [, ...] ]
  [ LIMIT { count | ALL } ]
  [ OFFSET start ]
```

where *table_query* specifies any select expression without an ORDER BY, FOR UPDATE, or LIMIT clause.

EXCEPT is similar to UNION, except that it produces only rows that appear in the left query's output but not in the right query's output.

The result of EXCEPT does not contain any duplicate rows unless the ALL option is specified. With ALL, a row that has *m* duplicates in L and *n* duplicates in R will appear $\max(m-n,0)$ times.

Multiple EXCEPT operators in the same SELECT statement are evaluated left to right, unless parentheses dictate otherwise. EXCEPT binds at the same level as UNION.

LIMIT Clause

```
LIMIT { count | ALL }
OFFSET start
```

where *count* specifies the maximum number of rows to return, and *start* specifies the number of rows to skip before starting to return rows.

LIMIT allows you to retrieve just a portion of the rows that are generated by the rest of the query. If a limit count is given, no more than that many rows will be returned. If an offset is given, that many rows will be skipped before starting to return rows.

When using LIMIT, it is a good idea to use an ORDER BY clause that constrains the result rows into a unique order. Otherwise you will get an unpredictable subset of the query's rows---you may be asking for the tenth through twentieth rows, but tenth through twentieth in what ordering? You don't know what ordering unless you specify ORDER BY.

As of PostgreSQL 7.0, the query optimizer takes LIMIT into account when generating a query plan, so you are very likely to get different plans (yielding different row orders) depending on what you use for LIMIT and OFFSET. Thus, using different LIMIT/OFFSET values to select different subsets of a query result *will give inconsistent results* unless you enforce a predictable result ordering with ORDER BY. This is not a bug; it is an inherent consequence of the fact that SQL does not promise to deliver the results of a query in any particular order unless ORDER BY is used to constrain the order.

Usage

To join the table *films* with the table *distributors*:

```
SELECT f.title, f.did, d.name, f.date_prod, f.kind
 FROM distributors d, films f
  WHERE f.did = d.did
```

title	did	name	date_prod	kind
The Third Man	101	British Lion	1949-12-23	Drama
The African Queen	101	British Lion	1951-08-11	Romantic
Une Femme est une Femme	102	Jean Luc Godard	1961-03-12	Romantic
Vertigo	103	Paramount	1958-11-14	Action
Becket	103	Paramount	1964-02-03	Drama
48 Hrs	103	Paramount	1982-10-22	Action
War and Peace	104	Mosfilm	1967-02-12	Drama
West Side Story	105	United Artists	1961-01-03	Musical
Bananas	105	United Artists	1971-07-13	Comedy
Yojimbo	106	Toho	1961-06-16	Drama
There's a Girl in my Soup	107	Columbia	1970-06-11	Comedy
Taxi Driver	107	Columbia	1975-05-15	Action
Absence of Malice	107	Columbia	1981-11-15	Action
Storia di una donna	108	Westward	1970-08-15	Romantic
The King and I	109	20th Century Fox	1956-08-11	Musical
Das Boot	110	Bavaria Atelier	1981-11-11	Drama
Bed Knobs and Broomsticks	111	Walt Disney		Musical

(17 rows)

To sum the column *len* of all films and group the results by *kind*:

```
SELECT kind, SUM(len) AS total FROM films GROUP BY kind;

kind | total
```

```

-----+-----
Action | 07:34
Comedy | 02:58
Drama | 14:28
Musical  | 06:42
Romantic | 04:38
(5 rows)

```

To sum the column len of all films, group the results by kind and show those group totals that are less than 5 hours:

```

SELECT kind, SUM(len) AS total
  FROM films
  GROUP BY kind
  HAVING SUM(len) < INTERVAL '5 hour';

kind | total
-----+-----
Comedy | 02:58
Romantic  | 04:38
(2 rows)

```

The following two examples are identical ways of sorting the individual results according to the contents of the second column (name):

```

SELECT * FROM distributors ORDER BY name;
SELECT * FROM distributors ORDER BY 2;

```

```

did | name
-----+-----
109 | 20th Century Fox
110 | Bavaria Atelier
101 | British Lion
107 | Columbia
102 | Jean Luc Godard
113 | Luso films
104 | Mosfilm
103 | Paramount
106 | Toho
105 | United Artists
111 | Walt Disney
112 | Warner Bros.
108 | Westward
(13 rows)

```

This example shows how to obtain the union of the tables distributors and actors, restricting the results to those that begin with letter W in each table. Only distinct rows are wanted, so the ALL keyword is omitted:

```

distributors: actors:
did | name id | name
-----+----- -----+-----
108 | Westward 1 | Woody Allen

```

```

111 | Walt Disney 2 | Warren Beatty
112 | Warner Bros. 3 | Walter Matthau
...

```

```

SELECT distributors.name
 FROM distributors
  WHERE distributors.name LIKE 'W%'
UNION
SELECT actors.name
 FROM actors
  WHERE actors.name LIKE 'W%';

```

```

 name
-----
Walt Disney
Walter Matthau
Warner Bros.
Warren Beatty
Westward
Woody Allen

```

Compatibility

Extensions

PostgreSQL allows one to omit the **FROM** clause from a query. This feature was retained from the original PostQuel query language. It has a straightforward use to compute the results of simple constant expressions:

```

SELECT 2+2;

 ?column?
-----
 4

```

Some other DBMSes cannot do this except by introducing a dummy one-row table to do the select from. A less obvious use is to abbreviate a normal select from one or more tables:

```

SELECT distributors.* WHERE distributors.name = 'Westward';

 did | name
-----+-----
 108 | Westward

```

This works because an implicit **FROM** item is added for each table that is referenced in the query but not mentioned in **FROM**. While this is a convenient shorthand, it's easy to misuse. For example, the query

```

SELECT distributors.* FROM distributors d;

```

is probably a mistake; most likely the user meant

```
SELECT d.* FROM distributors d;
```

rather than the unconstrained join

```
SELECT distributors.* FROM distributors d, distributors distributors;
```

that he will actually get. To help detect this sort of mistake, PostgreSQL 7.1 and later will warn if the implicit-FROM feature is used in a query that also contains an explicit FROM clause.

SQL92

SELECT Clause

In the SQL92 standard, the optional keyword `AS` is just noise and can be omitted without affecting the meaning. The PostgreSQL parser requires this keyword when renaming output columns because the type extensibility features lead to parsing ambiguities in this context. `AS` is optional in FROM items, however.

The `DISTINCT ON` phrase is not part of SQL92. Nor are `LIMIT` and `OFFSET`.

In SQL92, an `ORDER BY` clause may only use result column names or numbers, while a `GROUP BY` clause may only use input column names. PostgreSQL extends each of these clauses to allow the other choice as well (but it uses the standard's interpretation if there is ambiguity). PostgreSQL also allows both clauses to specify arbitrary expressions. Note that names appearing in an expression will always be taken as input-column names, not as result-column names.

UNION/INTERSECT/EXCEPT Clause

The SQL92 syntax for `UNION/INTERSECT/EXCEPT` allows an additional `CORRESPONDING BY` option:

```
table_query UNION [ALL]
  [CORRESPONDING [BY (column [, ...])]]
  table_query
```

The `CORRESPONDING BY` clause is not supported by PostgreSQL.

SELECT INTO

Name

SELECT INTO — create a new table from the results of a query

Synopsis

```
SELECT [ ALL | DISTINCT [ ON ( expression [, ...] ) ] ]
 * | expression [ AS output_name ] [, ...]
INTO [ TEMPORARY | TEMP ] [ TABLE ] new_table
 [ FROM from_item [, ...] ]
 [ WHERE condition ]
 [ GROUP BY expression [, ...] ]
 [ HAVING condition [, ...] ]
 [ { UNION | INTERSECT | EXCEPT } [ ALL ] select ]
 [ ORDER BY expression [ ASC | DESC | USING operator ] [, ...] ]
 [ FOR UPDATE [ OF tablename [, ...] ] ]
 [ LIMIT [ start , ] { count | ALL } ]
 [ OFFSET start ]
```

where *from_item* can be:

```
[ ONLY ] table_name [ * ]
 [ [ AS ] alias [ ( column_alias_list ) ] ]
|
( select )
 [ AS ] alias [ ( column_alias_list ) ]
|
from_item [ NATURAL ] join_type from_item
 [ ON join_condition | USING ( join_column_list ) ]
```

Inputs

TEMPORARY
TEMP

If TEMPORARY or TEMP is specified, the output table is created only within this session, and is automatically dropped on session exit. Existing permanent tables with the same name are not visible (in this session) while the temporary table exists. Any indexes created on a temporary table are automatically temporary as well.

new_table

The name of the new table to be created. This table must not already exist. However, a temporary table can be created that has the same name as an existing permanent table.

All other inputs are described in detail for SELECT.

Outputs

Refer to CREATE TABLE and SELECT for a summary of possible output messages.

Description

SELECT INTO creates a new table and fills it with data computed by a query. The data is not returned to the client, as it is with a normal **SELECT**. The new table's columns have the names and data types associated with the output columns of the **SELECT**.

Note: CREATE TABLE AS is functionally equivalent to **SELECT INTO**. **CREATE TABLE AS** is the recommended syntax, since **SELECT INTO** is not standard. In fact, this form of **SELECT INTO** is not available in PL/pgSQL or `ecpg`, because they interpret the INTO clause differently.

Compatibility

SQL92 uses **SELECT ... INTO** to represent selecting values into scalar variables of a host program, rather than creating a new table. This indeed is the usage found in PL/pgSQL and `ecpg`. The PostgreSQL usage of **SELECT INTO** to represent table creation is historical. It's best to use **CREATE TABLE AS** for this purpose in new code. (**CREATE TABLE AS** isn't standard either, but it's less likely to cause confusion.)

SET

Name

SET — change a run-time parameter

Synopsis

```
SET variable { TO | = } { value | 'value' | DEFAULT }  
SET TIME ZONE { 'timezone' | LOCAL | DEFAULT }
```

Inputs

variable

A settable run-time parameter.

value

New value of parameter. DEFAULT can be used to specify resetting the parameter to its default value. Lists of strings are allowed, but more complex constructs may need to be single or double quoted.

Description

The **SET** command changes run-time configuration parameters. The following parameters can be altered:

CLIENT_ENCODING

NAMES

Sets the multibyte client encoding. The specified encoding must be supported by the backend.

This option is only available if PostgreSQL is build with multibyte support.

DATESTYLE

Choose the date/time representation style. Two separate settings are made: the default date/time output and the interpretation of ambiguous input.

The following are date/time output styles:

ISO

Use ISO 8601-style dates and times (YYYY-MM-DD HH:MM:SS). This is the default.

SQL

Use Oracle/Ingres-style dates and times. Note that this style has nothing to do with SQL (which mandates ISO 8601 style), the naming of this option is a historical accident.

PostgreSQL

Use traditional PostgreSQL format.

German

Use `dd.mm.yyyy` for numeric date representations.

The following two options determine both a substyle of the “SQL” and “PostgreSQL” output formats and the preferred interpretation of ambiguous date input.

European

Use `dd/mm/yyyy` for numeric date representations.

NonEuropean**US**

Use `mm/dd/yyyy` for numeric date representations.

A value for **SET DATESTYLE** can be one from the first list (output styles), or one from the second list (substyles), or one from each separated by a comma.

Date format initialization may be done by:

Setting the `PGDATESTYLE` environment variable. If `PGDATESTYLE` is set in the frontend environment of a client based on `libpq`, `libpq` will automatically set `DATESTYLE` to the value of `PGDATESTYLE` during connection start-up.

Running postmaster using the option `-o -e` to set dates to the European convention.

The `DateStyle` option is really only intended for porting applications. To format your date/time values to choice, use the `to_char` family of functions.

SEED

Sets the internal seed for the random number generator.

value

The value for the seed to be used by the `random` function. Allowed values are floating-point numbers between 0 and 1, which are then multiplied by $2^{31}-1$. This product will silently overflow if a number outside the range is used.

The seed can also be set by invoking the `setseed` SQL function:

```
SELECT setseed(value);
```

SERVER_ENCODING

Sets the multibyte server encoding.

This option is only available if PostgreSQL was built with multibyte support.

TIME_ZONE**TIMEZONE**

Sets the default time zone for your session. Arguments can be an SQL time interval constant, an integer or double precision constant, or a string representing a time zone supported by the host operating system.

The possible values for time zone depends on your operating system. For example, on Linux `/usr/share/zoneinfo` contains the database of time zones.

Here are some valid values for time zone:

'PST8PDT'

Set the time zone for California.

'Portugal'

Set the time zone for Portugal.

'Europe/Rome'

Set the time zone for Italy.

7

Set the time zone to 7 hours offset west from GMT (equivalent to PDT).

INTERVAL '08:00' HOUR TO MINUTE

Set the time zone to 8 hours offset west from GMT (equivalent to PST).

LOCAL

DEFAULT

Set the time zone to your local time zone (the one that your operating system defaults to).

If an invalid time zone is specified, the time zone becomes GMT (on most systems anyway).

If the `PGTZ` environment variable is set in the frontend environment of a client based on `libpq`, `libpq` will automatically set `TIMEZONE` to the value of `PGTZ` during connection start-up.

An extended list of other run-time parameters can be found in the *Administrator's Guide*.

Use `SHOW` to show the current setting of a parameters.

Diagnostics

SET VARIABLE

Message returned if successful.

ERROR: not a valid option name: *name*

The parameter you tried to set does not exist.

ERROR: permission denied

You must be a superuser to have access to certain settings.

ERROR: *name* can only be set at start-up

Some parameters are fixed once the server is started.

Examples

Set the style of date to traditional PostgreSQL with European conventions:

```
SET DATESTYLE TO PostgreSQL,European;
```

Set the time zone for Berkeley, California, using double quotes to preserve the uppercase attributes of the time zone specifier (note that the date/time format is ISO here):

```
SET TIME ZONE "PST8PDT";
SELECT CURRENT_TIMESTAMP AS today;
```

```

 today
-----
1998-03-31 07:41:21-08
```

Set the time zone for Italy (note the required single or double quotes to handle the special characters):

```
SET TIME ZONE 'Europe/Rome';
SELECT CURRENT_TIMESTAMP AS today;
```

```

 today
-----
1998-03-31 17:41:31+02
```

Compatibility

SQL92

The second syntax shown above (`SET TIME ZONE`) attempts to mimic SQL92. However, SQL allows only numeric time zone offsets. All other parameter settings as well as the first syntax shown above are a PostgreSQL extension.

SET CONSTRAINTS

Name

`SET CONSTRAINTS` — set the constraint mode of the current transaction

Synopsis

```
SET CONSTRAINTS { ALL | constraint [, ...] } { DEFERRED | IMMEDIATE }
```

Description

SET CONSTRAINTS sets the behavior of constraint evaluation in the current transaction. In `IMMEDIATE` mode, constraints are checked at the end of each statement. In `DEFERRED` mode, constraints are not checked until transaction commit.

Upon creation, a constraint is always give one of three characteristics: `INITIALLY DEFERRED`, `INITIALLY IMMEDIATE DEFERRABLE`, or `INITIALLY IMMEDIATE NOT DEFERRABLE`. The third class is not affected by the **SET CONSTRAINTS** command.

Currently, only foreign key constraints are affected by this setting. Check and unique constraints are always effectively initially immediate not deferrable.

Compatibility

SQL92, SQL99

SET CONSTRAINT is defined in SQL92 and SQL99.

SET SESSION AUTHORIZATION

Name

SET SESSION AUTHORIZATION — set the session user identifier and the current user identifier of the current session

Synopsis

```
SET SESSION AUTHORIZATION 'username'
```

Description

This command sets the session user identifier and the current user identifier of the current SQL-session context to be *username*.

The session user identifier is initially set to be the (possibly authenticated) user name provided by the client. The current user identifier is normally equal to the session user identifier, but may change temporarily in the context of “setuid” functions and similar mechanisms. The current user identifier is relevant for permission checking.

Execution of this command is only permitted if the initial session user (the *authenticated user*) had the superuser privilege. This permission is kept for the duration of a connection; for example, it is possible to temporarily become an unprivileged user and later switch back to become a superuser.

Examples

```
SELECT SESSION_USER, CURRENT_USER;
current_user | session_user
-----+-----
peter | peter
```

```
SET SESSION AUTHORIZATION 'paul';
```

```
SELECT SESSION_USER, CURRENT_USER;
current_user | session_user
-----+-----
paul | paul
```

Compatibility

SQL99

SQL99 allows some other expressions to appear in place of the literal *username* which are not important in practice. PostgreSQL allows identifier syntax (“username”), which SQL does not. SQL does not allow this command during a transaction; PostgreSQL does not make this restriction because there is no reason to. The privileges necessary to execute this command are left implementation-defined by the standard.

SET TRANSACTION

Name

SET TRANSACTION — set the characteristics of the current transaction

Synopsis

```
SET TRANSACTION ISOLATION LEVEL { READ COMMITTED | SERIALIZABLE }  
SET SESSION CHARACTERISTICS AS TRANSACTION ISOLATION LEVEL  
 { READ COMMITTED | SERIALIZABLE }
```

Description

This command sets the transaction isolation level. The **SET TRANSACTION** command sets the characteristics for the current SQL-transaction. It has no effect on any subsequent transactions. This command cannot be used after the first query or data-modification statement (**SELECT**, **INSERT**, **DELETE**, **UPDATE**, **FETCH**, **COPY**) of a transaction has been executed. **SET SESSION CHARACTERISTICS** sets the default transaction isolation level for each transaction for a session. **SET TRANSACTION** can override it for an individual transaction.

The isolation level of a transaction determines what data the transaction can see when other transactions are running concurrently.

READ COMMITTED

A statement can only see rows committed before it began. This is the default.

SERIALIZABLE

The current transaction can only see rows committed before first query or data-modification statement was executed in this transaction.

Tip: Intuitively, serializable means that two concurrent transactions will leave the database in the same state as if the two has been executed strictly after one another in either order.

Notes

The session default transaction isolation level can also be set with the command

```
SET default_transaction_isolation = 'value'
```

and in the configuration file. Consult the *Administrator's Guide* for more information.

Compatibility

SQL92, SQL99

SERIALIZABLE is the default level in SQL. PostgreSQL does not provide the isolation levels READ UNCOMMITTED and REPEATABLE READ. Because of multiversion concurrency control, the serializable level is not truly serializable. See the *User's Guide* for details.

In SQL there are two other transaction characteristics that can be set with these commands: whether the transaction is read-only and the size of the diagnostics area. Neither of these concepts are supported in PostgreSQL.

SHOW

Name

SHOW — show the value of a run-time parameter

Synopsis

SHOW *name*

SHOW ALL

Inputs

name

The name of a run-time parameter. See *SET* for a list.

ALL

Show all current session parameters.

Description

SHOW will display the current setting of a run-time parameter. These variables can be set using the **SET** statement or are determined at server start.

Diagnostics

ERROR: not a valid option name: *name*

Message returned if *variable* does not stand for an existing parameter.

ERROR: permission denied

You must be a superuser to be allowed to see certain settings.

NOTICE: Time zone is unknown

If the TZ or PGTZ environment variable is not set.

Examples

Show the current `DateStyle` setting:

```
SHOW DateStyle;
```

```
NOTICE: DateStyle is ISO with US (NonEuropean) conventions
```

Show the current genetic optimizer (`geqo`) setting:

```
SHOW GEQO;  
NOTICE: geqo is on
```

Compatibility

The **SHOW** command is a PostgreSQL extension.

TRUNCATE

Name

TRUNCATE — empty a table

Synopsis

```
TRUNCATE [ TABLE ] name
```

Inputs

name

The name of the table to be truncated.

Outputs

TRUNCATE

Message returned if the table is successfully truncated.

Description

TRUNCATE quickly removes all rows from a table. It has the same effect as an unqualified **DELETE** but since it does not actually scan the table it is faster. This is most useful on large tables.

TRUNCATE cannot be executed inside a transaction block (**BEGIN/COMMIT** pair), because there is no way to roll it back.

Usage

Truncate the table `bigtable`:

```
TRUNCATE TABLE bigtable;
```

Compatibility

SQL92

There is no **TRUNCATE** in SQL92.

UNLISTEN

Name

UNLISTEN — stop listening for a notification

Synopsis

```
UNLISTEN { notifyname | * }
```

Inputs

notifyname

Name of previously registered notify condition.

*

All current listen registrations for this backend are cleared.

Outputs

UNLISTEN

Acknowledgment that statement has executed.

Description

UNLISTEN is used to remove an existing **NOTIFY** registration. **UNLISTEN** cancels any existing registration of the current PostgreSQL session as a listener on the notify condition *notifyname*. The special condition wildcard * cancels all listener registrations for the current session.

NOTIFY contains a more extensive discussion of the use of **LISTEN** and **NOTIFY**.

Notes

notifyname need not be a valid class name but can be any string valid as a name up to 32 characters long.

The backend does not complain if you **UNLISTEN** something you were not listening for. Each backend will automatically execute **UNLISTEN *** when exiting.

Usage

To subscribe to an existing registration:

```
LISTEN virtual;
```

```
LISTEN
NOTIFY virtual;
NOTIFY
Asynchronous NOTIFY 'virtual' from backend with pid '8448' received
```

Once UNLISTEN has been executed, further NOTIFY commands will be ignored:

```
UNLISTEN virtual;
UNLISTEN
NOTIFY virtual;
NOTIFY
-- notice no NOTIFY event is received
```

Compatibility

SQL92

There is no **UNLISTEN** in SQL92.

UPDATE

Name

UPDATE — update rows of a table

Synopsis

```
UPDATE [ ONLY ] table SET col = expression [, ...]
 [ FROM fromlist ]
 [ WHERE condition ]
```

Inputs

table

The name of an existing table.

column

The name of a column in *table*.

expression

A valid expression or value to assign to column.

fromlist

A PostgreSQL non-standard extension to allow columns from other tables to appear in the WHERE condition.

condition

Refer to the SELECT statement for a further description of the WHERE clause.

Outputs

UPDATE #

Message returned if successful. The # means the number of rows updated. If # is 0 no rows are updated.

Description

UPDATE changes the values of the columns specified for all rows which satisfy condition. Only the columns to be modified need appear as columns in the statement.

Array references use the same syntax found in *SELECT*. That is, either single array elements, a range of array elements or the entire array may be replaced with a single query.

You must have write access to the table in order to modify it, as well as read access to any table whose values are mentioned in the WHERE condition.

By default UPDATE will update tuples in the table specified and all its sub-tables. If you wish to only update the specific table mentioned, you should use the ONLY clause.

Usage

Change word Drama with Dramatic on column kind:

```
UPDATE films
SET kind = 'Dramatic'
WHERE kind = 'Drama';
SELECT *
FROM films
WHERE kind = 'Dramatic' OR kind = 'Drama';
```

code	title	did	date_prod	kind	len
BL101	The Third Man	101	1949-12-23	Dramatic	01:44
P_302	Becket	103	1964-02-03	Dramatic	02:28
M_401	War and Peace	104	1967-02-12	Dramatic	05:57
T_601	Yojimbo	106	1961-06-16	Dramatic	01:50
DA101	Das Boot	110	1981-11-11	Dramatic	02:29

Compatibility

SQL92

SQL92 defines a different syntax for the positioned UPDATE statement:

```
UPDATE table SET column = expression [, ...]
WHERE CURRENT OF cursor
```

where *cursor* identifies an open cursor.

VACUUM

Name

VACUUM — garbage-collect and optionally analyze a database

Synopsis

```
VACUUM [ FULL ] [ FREEZE ] [ VERBOSE ] [ table ]  
VACUUM [ FULL ] [ FREEZE ] [ VERBOSE ] ANALYZE [ table [ (column [, ...] ) ] ]
```

Inputs

FULL

Selects “full” vacuum, which may reclaim more space, but takes much longer and exclusively locks the table.

FREEZE

Selects aggressive “freezing” of tuples.

VERBOSE

Prints a detailed vacuum activity report for each table.

ANALYZE

Updates statistics used by the optimizer to determine the most efficient way to execute a query.

table

The name of a specific table to vacuum. Defaults to all tables in the current database.

column

The name of a specific column to analyze. Defaults to all columns.

Outputs

VACUUM

The command is complete.

NOTICE: --Relation *table*--

The report header for *table*.

```
NOTICE: Pages 98: Changed 25, Reapped 74, Empty 0, New 0; Tup 1000: Vac  
3000, Crash 0, UnUsed 0, MinLen 188, MaxLen 188; Re-using: Free/Avail.  
Space 586952/586952; EndEmpty/Avail. Pages 0/74. Elapsed 0/0 sec.
```

The analysis for *table* itself.

NOTICE: Index *index*: Pages 28; Tuples 1000; Deleted 3000. Elapsed 0/0 sec.

The analysis for an index on the target table.

Description

VACUUM reclaims storage occupied by deleted tuples. In normal PostgreSQL operation, tuples that are DELETED or obsoleted by UPDATE are not physically removed from their table; they remain present until a **VACUUM** is done. Therefore it's necessary to do **VACUUM** periodically, especially on frequently-updated tables.

With no parameter, **VACUUM** processes every table in the current database. With a parameter, **VACUUM** processes only that table.

VACUUM ANALYZE performs a **VACUUM** and then an **ANALYZE** for each selected table. This is a handy combination form for routine maintenance scripts. See *ANALYZE* for more details about its processing.

Plain **VACUUM** (without **FULL**) simply reclaims space and makes it available for re-use. This form of the command can operate in parallel with normal reading and writing of the table. **VACUUM FULL** does more extensive processing, including moving of tuples across blocks to try to compact the table to the minimum number of disk blocks. This form is much slower and requires an exclusive lock on each table while it is being processed.

FREEZE is a special-purpose option that causes tuples to be marked “frozen” as soon as possible, rather than waiting until they are quite old. If this is done when there are no other open transactions in the same database, then it is guaranteed that all tuples in the database are “frozen” and will not be subject to transaction ID wraparound problems, no matter how long the database is left un-vacuumed. **FREEZE** is not recommended for routine use. Its only intended usage is in connection with preparation of user-defined template databases, or other databases that are completely read-only and will not receive routine maintenance **VACUUM** operations. See the *Administrator's Guide* for details.

Notes

We recommend that active production databases be **VACUUM**-ed frequently (at least nightly), in order to remove expired rows. After adding or deleting a large number of records, it may be a good idea to issue a **VACUUM ANALYZE** command for the affected table. This will update the system catalogs with the results of all recent changes, and allow the PostgreSQL query optimizer to make better choices in planning user queries.

The **FULL** option is not recommended for routine use, but may be useful in special cases. An example is when you have deleted most of the rows in a table and would like the table to physically shrink to occupy less disk space. **VACUUM FULL** will usually shrink the table more than a plain **VACUUM** would.

Usage

The following is an example from running **VACUUM** on a table in the regression database:

```
regression=> VACUUM VERBOSE ANALYZE onek;
NOTICE:  --Relation onek--
NOTICE:  Index onek_unique1: Pages 14; Tuples 1000; Deleted 3000.
```

```
CPU 0.00s/0.11u sec elapsed 0.12 sec.  
NOTICE: Index onek_unique2: Pages 16; Tuples 1000: Deleted 3000.  
CPU 0.00s/0.10u sec elapsed 0.10 sec.  
NOTICE: Index onek_hundred: Pages 13; Tuples 1000: Deleted 3000.  
CPU 0.00s/0.10u sec elapsed 0.10 sec.  
NOTICE: Index onek_stringu1: Pages 31; Tuples 1000: Deleted 3000.  
CPU 0.01s/0.09u sec elapsed 0.10 sec.  
NOTICE: Removed 3000 tuples in 70 pages.  
CPU 0.02s/0.04u sec elapsed 0.07 sec.  
NOTICE: Pages 94: Changed 0, Empty 0; Tup 1000: Vac 3000, Keep 0, Unused 0.  
Total CPU 0.05s/0.45u sec elapsed 0.59 sec.  
NOTICE: Analyzing onek  
VACUUM
```

Compatibility

SQL92

There is no **VACUUM** statement in SQL92.

II. PostgreSQL Client Applications

This part contains reference information for PostgreSQL client applications and utilities. Not all of these commands are of general utility, some may require special privileges. The common feature of these applications is that they can be run on any host, independent of where the database server resides.

createdb

Name

`createdb` — create a new PostgreSQL database

Synopsis

`createdb` [*options...*] [*dbname*] [*description*]

Inputs

`-h, --host` *host*

Specifies the host name of the machine on which the server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket.

`-p, --port` *port*

Specifies the Internet TCP/IP port or the local Unix domain socket file extension on which the server is listening for connections.

`-U, --username` *username*

User name to connect as

`-W, --password`

Force password prompt.

`-e, --echo`

Echo the queries that `createdb` generates and sends to the server.

`-q, --quiet`

Do not display a response.

`-D, --location` *datadir*

Specifies the alternative location for the database. See also `initlocation`.

`-T, --template` *template*

Specifies the template database from which to build this database.

`-E, --encoding` *encoding*

Specifies the character encoding scheme to be used in this database.

dbname

Specifies the name of the database to be created. The name must be unique among all PostgreSQL databases in this installation. The default is to create a database with the same name as the current system user.

description

This optionally specifies a comment to be associated with the newly created database.

The options `-h`, `-p`, `-U`, `-W`, and `-e` are passed on literally to `psql`. The options `-D`, `-T`, and `-E` are converted into options for the underlying SQL command `CREATE DATABASE`; see there for more information about them.

Outputs

```
CREATE DATABASE
```

The database was successfully created.

```
createdb: Database creation failed.
```

(Says it all.)

```
createdb: Comment creation failed. (Database was created.)
```

The comment/description for the database could not be created. The database itself will have been created already. You can use the SQL command **COMMENT ON DATABASE** to create the comment later on.

If there is an error condition, the backend error message will be displayed. See `CREATE DATABASE` and `psql` for possibilities.

Description

`createdb` creates a new PostgreSQL database. The user who executes this command becomes the database owner.

`createdb` is a shell script wrapper around the SQL command `CREATE DATABASE` via the PostgreSQL interactive terminal `psql`. Thus, there is nothing special about creating databases via this or other methods. This means that the `psql` program must be found by the script and that a database server must be running at the targeted port. Also, any default settings and environment variables available to `psql` and the `libpq` front-end library will apply.

Usage

To create the database `demo` using the default database server:

```
$ createdb demo
```

```
CREATE DATABASE
```

The response is the same as you would have gotten from running the **CREATE DATABASE SQL** command.

To create the database `demo` using the server on host `eden`, port 5000, using the `LATIN1` encoding scheme with a look at the underlying query:

```
$ createdb -p 5000 -h eden -E LATIN1 -e demo
```

```
CREATE DATABASE "demo" WITH ENCODING = 'LATIN1'
```

```
CREATE DATABASE
```


createlang

Name

createlang — define a new PostgreSQL procedural language

Synopsis

createlang [*connection-options...*] *langname* [*dbname*]

createlang [*connection-options...*] --list | -l *dbname*

Inputs

createlang accepts the following command line arguments:

langname

Specifies the name of the procedural programming language to be defined.

-d, --dbname *dbname*

Specifies to which database the language should be added. The default is to use the database with the same name as the current system user.

-e, --echo

Displays SQL commands as they are executed.

-l, --list

Shows a list of already installed languages in the target database (which must be specified).

--L *directory*

Specifies the directory in which the language interpreter is to be found. The directory is normally found automatically; this option is primarily for debugging purposes.

createlang also accepts the following command line arguments for connection parameters:

-h, --host *host*

Specifies the host name of the machine on which the server is running. If host begins with a slash, it is used as the directory for the Unix domain socket.

-p, --port *port*

Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections.

-U, --username *username*

User name to connect as

-W, --password

Force password prompt.

Outputs

Most error messages are self-explanatory. If not, run createlang with the `--echo` option and see under the respective SQL command for details. Check also under `psql` for more possibilities.

Description

createlang is a utility for adding a new programming language to a PostgreSQL database. createlang can handle all the languages supplied in the default PostgreSQL distribution, but not languages provided by other parties.

Although backend programming languages can be added directly using several SQL commands, it is recommended to use createlang because it performs a number of checks and is much easier to use. See *CREATE LANGUAGE* for more.

Notes

Use `droplang` to remove a language.

createlang is a shell script that invokes `psql` several times. If you have things arranged so that a password prompt is required to connect, you will be prompted for a password several times.

Usage

To install `pltcl` into the database `template1`:

```
$ createlang pltcl template1
```

createuser

Name

`createuser` — define a new PostgreSQL user account

Synopsis

`createuser` [*options...*] [*username*]

Inputs

`-h, --host` *host*

Specifies the host name of the machine on which the server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket.

`-p, --port` *port*

Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections.

`-e, --echo`

Echo the queries that `createuser` generates and sends to the server.

`-q, --quiet`

Do not display a response.

`-d, --createdb`

Allows the new user to create databases.

`-D, --no-createdb`

Forbids the new user to create databases.

`-a, --adduser`

Allows the new user to create other users.

`-A, --no-adduser`

Forbids the new user to create other users.

`-P, --pwprompt`

If given, `createuser` will issue a prompt for the password of the new user. This is not necessary if you do not plan on using password authentication.

`-i, --sysid` *uid*

Allows you to pick a non-default user id for the new user. This is not necessary, but some people like it.

`-E, --encrypted`

Encrypts the user's password stored in the database. If not specified, the default is used.

`-N, --unencrypted`

Does not encrypt the user's password stored in the database. If not specified, the default is used.

username

Specifies the name of the PostgreSQL user to be created. This name must be unique among all PostgreSQL users.

You will be prompted for a name and other missing information if it is not specified on the command line.

The options `-h`, `-p`, and `-e`, are passed on literally to `psql`. The `psql` options `-U` and `-w` are available as well, but their use can be confusing in this context.

Outputs

```
CREATE USER
```

All is well.

```
createuser: creation of user "username" failed
```

Something went wrong. The user was not created.

If there is an error condition, the backend error message will be displayed. See *CREATE USER* and `psql` for possibilities.

Description

`createuser` creates a new PostgreSQL user. Only users with `usesuper` set in the `pg_shadow` table can create new PostgreSQL users.

`createuser` is a shell script wrapper around the SQL command *CREATE USER* via the PostgreSQL interactive terminal `psql`. Thus, there is nothing special about creating users via this or other methods. This means that the `psql` must be found by the script and that a database server is running at the targeted host. Also, any default settings and environment variables available to `psql` and the `libpq` front-end library do apply.

Usage

To create a user `joe` on the default database server:

```
$ createuser joe
Is the new user allowed to create databases? (y/n) n
Shall the new user be allowed to create more new users? (y/n) n
CREATE USER
```

To create the same user `joe` using the server on host `eden`, port `5000`, avoiding the prompts and taking a look at the underlying query:

```
$ createuser -p 5000 -h eden -D -A -e joe
CREATE USER "joe" NOCREATEDB NOCREATEUSER
CREATE USER
```

dropdb

Name

dropdb — remove a PostgreSQL database

Synopsis

dropdb [*options...*] *dbname*

Inputs

-h, --host *host*

Specifies the host name of the machine on which the server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket.

-p, --port *port*

Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections.

-U, --username *username*

User name to connect as

-W, --password

Force password prompt.

-e, --echo

Echo the queries that dropdb generates and sends to the server.

-q, --quiet

Do not display a response.

-i, --interactive

Issues a verification prompt before doing anything destructive.

dbname

Specifies the name of the database to be removed. The database must be one of the existing PostgreSQL databases in this installation.

The options -h, -p, -U, -W, and -e are passed on literally to psql.

Outputs

DROP DATABASE

The database was successfully removed.

dropdb: Database removal failed.

Something didn't work out.

If there is an error condition, the backend error message will be displayed. See *DROP DATABASE* and psql for possibilities.

Description

dropdb destroys an existing PostgreSQL database. The user who executes this command must be a database superuser or the owner of the database.

dropdb is a shell script wrapper around the SQL command *DROP DATABASE* via the PostgreSQL interactive terminal psql. Thus, there is nothing special about dropping databases via this or other methods. This means that the psql must be found by the script and that a database server is running at the targeted host. Also, any default settings and environment variables available to psql and the libpq front-end library do apply.

Usage

To destroy the database demo on the default database server:

```
$ dropdb demo
DROP DATABASE
```

To destroy the database demo using the server on host eden, port 5000, with verification and a peek at the underlying query:

```
$ dropdb -p 5000 -h eden -i -e demo
Database "demo" will be permanently deleted.
Are you sure? (y/n) y
DROP DATABASE "demo"
DROP DATABASE
```

droplang

Name

`droplang` — remove a PostgreSQL procedural language

Synopsis

droplang [*connection-options...*] *langname* [*dbname*]

droplang [*connection-options...*] --list | -l *dbname*

Inputs

`droplang` accepts the following command line arguments:

langname

Specifies the name of the backend programming language to be removed.

[-d, --dbname] *dbname*

Specifies from which database the language should be removed. The default is to use the database with the same name as the current system user.

-e, --echo

Displays SQL commands as they are executed.

-l, --list

Shows a list of already installed languages in the target database (which must be specified).

`droplang` also accepts the following command line arguments for connection parameters:

-h, --host *host*

Specifies the host name of the machine on which the server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket.

-p, --port *port*

Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections.

-U, --username *username*

User name to connect as

-W, --password

Force password prompt.

Outputs

Most error messages are self-explanatory. If not, run `droplang` with the `--echo` option and see under the respective SQL command for details. Check also under `psql` for more possibilities.

Description

droplang is a utility for removing an existing programming language from a PostgreSQL database. droplang can drop any procedural language, even those not supplied by the PostgreSQL distribution.

Although backend programming languages can be removed directly using several SQL commands, it is recommended to use droplang because it performs a number of checks and is much easier to use. See *DROP LANGUAGE* for more.

Notes

Use createlang to add a language.

Usage

To remove pl`lcl`:

```
$ droplang pllcl dbname
```

dropuser

Name

`dropuser` — remove a PostgreSQL user account

Synopsis

`dropuser` [*options...*] [*username*]

Inputs

`-h, --host` *host*

Specifies the host name of the machine on which the server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket.

`-p, --port` *port*

Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections.

`-e, --echo`

Echo the queries that `createdb` generates and sends to the server.

`-q, --quiet`

Do not display a response.

`-i, --interactive`

Prompt for confirmation before actually removing the user.

username

Specifies the name of the PostgreSQL user to be removed. This name must exist in the PostgreSQL installation. You will be prompted for a name if none is specified on the command line.

The options `-h`, `-p`, and `-e`, are passed on literally to `psql`. The `psql` options `-U` and `-w` are available as well, but they can be confusing in this context.

Outputs

```
DROP USER
```

All is well.

```
dropuser: deletion of user "username" failed
```

Something went wrong. The user was not removed.

If there is an error condition, the backend error message will be displayed. See *DROP USER* and `psql` for possibilities.

Description

dropuser removes an existing PostgreSQL user *and* the databases which that user owned. Only users with `usesuper` set in the `pg_shadow` table can destroy PostgreSQL users.

dropuser is a shell script wrapper around the SQL command `DROP USER` via the PostgreSQL interactive terminal `psql`. Thus, there is nothing special about removing users via this or other methods. This means that the `psql` must be found by the script and that a database server is running at the targeted host. Also, any default settings and environment variables available to `psql` and the `libpq` front-end library do apply.

Usage

To remove user `joe` from the default database server:

```
$ dropuser joe
DROP USER
```

To remove user `joe` using the postmaster on host `eden`, port `5000`, with verification and a peek at the underlying query:

```
$ dropuser -p 5000 -h eden -i -e joe
User "joe" and any owned databases will be permanently deleted.
Are you sure? (y/n) y
DROP USER "joe"
DROP USER
```

ecpg

Name

ecpg — embedded SQL C preprocessor

Synopsis

```
ecpg [-v] [-t] [-I include-path] [-o outfile] file...
```

Inputs

ecpg accepts the following command line arguments:

-v

Print version information.

-t

Turn on auto-commit of transactions. In this mode, each query is automatically committed unless it is inside an explicit transaction block. In the default mode, queries are committed only when **exec sql commit** is issued.

-I *include-path*

Specify an additional include path. Defaults are . (current directory), /usr/local/include, the PostgreSQL include path which is defined at compile time (default: /usr/local/pgsql/include), and /usr/include.

-o *outfile*

Specifies that ecpg should write all its output to *outfile*. If no such option is given the output is written to *name.c*, assuming the input file was named *name.pgc*. If the input file does have the expected .pgc suffix, then the output file will have .pgc appended to the input file name.

file

The files to be processed.

Outputs

ecpg will create a file or write to stdout.

Return value

ecpg returns 0 to the shell on successful completion, non-zero for errors.

Description

ecpg is an embedded SQL preprocessor for the C language and the PostgreSQL. It enables development of C programs with embedded SQL code.

Linus Tolke (<linus@epact.se>) was the original author of ecpg (up to version 0.2). Michael Meskes (<meskes@debian.org>) is the current author and maintainer of ecpg. Thomas Good (<tomg@q8.nrnnet.org>) is the author of the last revision of the ecpg man page, on which this document is based.

Usage

Preprocessing for Compilation

An embedded SQL source file must be preprocessed before compilation:

```
ecpg [ -d ] [ -o file ] file.pgc
```

where the optional `-d` flag turns on debugging. The `.pgc` extension is an arbitrary means of denoting ecpg source.

You may want to redirect the preprocessor output to a log file.

Compiling and Linking

Assuming the PostgreSQL binaries are in `/usr/local/pgsql`, you will need to compile and link your preprocessed source file:

```
gcc -g -I /usr/local/pgsql/include [ -o file ] file.c -L /usr/local/pgsql/lib -lecpq -lpq
```

Grammar

Libraries

The preprocessor will prepend two directives to the source:

```
#include <ecpgtype.h>
#include <ecpglib.h>
```

Variable Declaration

Variables declared within ecpg source code must be prepended with:

```
EXEC SQL BEGIN DECLARE SECTION;
```

Similarly, variable declaration sections must terminate with:

```
EXEC SQL END DECLARE SECTION;
```

Note: Prior to version 2.1.0, each variable had to be declared on a separate line. As of version 2.1.0 multiple variables may be declared on a single line:

```
char  foo[16], bar[16];
```

Error Handling

The SQL communication area is defined with:

```
EXEC SQL INCLUDE sqlca;
```

Note: The `sqlca` is in lowercase. While SQL convention may be followed, i.e., using uppercase to separate embedded SQL from C statements, `sqlca` (which includes the `sqlca.h` header file) *must* be lowercase. This is because the EXEC SQL prefix indicates that this inclusion will be parsed by `ecpg`. `ecpg` observes case sensitivity (`SQLCA.h` will not be found). **EXEC SQL INCLUDE** can be used to include other header files as long as case sensitivity is observed.

The `sqlprint` command is used with the EXEC SQL WHENEVER statement to turn on error handling throughout the program:

```
EXEC SQL WHENEVER sqlerror sqlprint;
```

and

```
EXEC SQL WHENEVER not found sqlprint;
```

Note: This is *not* an exhaustive example of usage for the **EXEC SQL WHENEVER** statement. Further examples of usage may be found in SQL manuals (e.g., *The LAN TIMES Guide to SQL* by Groff and Weinberg).

Connecting to the Database Server

One connects to a database using the following:

```
EXEC SQL CONNECT TO dbname;
```

where the database name is not quoted. Prior to version 2.1.0, the database name was required to be inside single quotes.

Specifying a server and port name in the connect statement is also possible. The syntax is:

```
dbname[@server][:port]
```

or

```
<tcp|unix>:postgresql://server[:port][/dbname][?options]
```

Queries

In general, SQL queries acceptable to other applications such as psql can be embedded into your C code. Here are some examples of how to do that.

Create Table:

```
EXEC SQL CREATE TABLE foo (number int4, ascii char(16));
EXEC SQL CREATE UNIQUE index num1 on foo(number);
EXEC SQL COMMIT;
```

Insert:

```
EXEC SQL INSERT INTO foo (number, ascii) VALUES (9999, 'doodad');
EXEC SQL COMMIT;
```

Delete:

```
EXEC SQL DELETE FROM foo WHERE number = 9999;
EXEC SQL COMMIT;
```

Singleton Select:

```
EXEC SQL SELECT foo INTO :FooBar FROM table1 WHERE ascii = 'doodad';
```

Select using Cursors:

```
EXEC SQL DECLARE foo_bar CURSOR FOR
 SELECT number, ascii FROM foo
 ORDER BY ascii;
EXEC SQL FETCH foo_bar INTO :FooBar, DooDad;
...
EXEC SQL CLOSE foo_bar;
EXEC SQL COMMIT;
```

Updates:

```
EXEC SQL UPDATE foo
 SET ascii = 'foobar'
 WHERE number = 9999;
EXEC SQL COMMIT;
```

Notes

The complete structure definition **MUST** be listed inside the declare section.

See the `TODO` file in the source for some more missing features.

pgaccess

Name

`pgaccess` — a graphical PostgreSQL client application

Synopsis

`pgaccess` [*dbname*]

Options

dbname

The name of an existing database to access.

Description

PgAccess provides a graphical interface for PostgreSQL wherein you can manage your tables, edit them, define queries, sequences and functions.

PgAccess can:

- Open any database on a specified host at the specified port, user name, and password.
- Execute *VACUUM*.
- Save preferences in the `~/ .pgaccessrc` file.

For tables, PgAccess can:

- Open multiple tables for viewing, with a configurable number of rows shown.
- Resize columns by dragging the vertical grid lines.
- Wrap text in cells.
- Dynamically adjust row height when editing.
- Save table layout for every table.
- Import/export to external files (SDF, CSV).
- Use filter capabilities; enter filters like `price > 3.14`.
- Specify sort order; enter manually the sort field(s).
- Edit in place; double click the text you want to change.
- Delete records; point to the record, press the **Delete** key.
- Add new records; save new row with right-button click.
- Create tables with an assistant.
- Rename and delete (drop) tables.
- Retrieve information on tables, including owner, field information, indexes.

For queries, PgAccess can:

- Define, edit and store user-defined queries.

- Save view layouts.
- Store queries as views.
- Execute with optional user input parameters, e.g.,

```
select * from invoices where year=[parameter "Year of selection"]
```
- View any select query result.
- Run action queries (insert, update, delete).
- Construct queries using a visual query builder with drag & drop support, table aliasing.

For sequences, PgAccess can:

- Define new instances.
- Inspect existing instances.
- Delete.

For views, PgAccess can:

- Define them by saving queries as views.
- View them, with filtering and sorting capabilities.
- Design new views.
- Delete (drop) existing views.

For functions, PgAccess can:

- Define.
- Inspect.
- Delete.

For reports, PgAccess can:

- Generate simple reports from a table (beta stage).
- Change font, size, and style of fields and labels.
- Load and save reports from the database.
- Preview tables, sample Postscript print.

For forms, PgAccess can:

- Open user-defined forms.
- Use a form design module.
- Access record sets using a query widget.

For scripts, PgAccess can:

- Define.
- Modify.
- Call user defined scripts.

Notes

PgAccess is written in Tcl/Tk. Your PostgreSQL installation needs to be built with Tcl support for PgAccess to be available.

pg_config

Name

`pg_config` — retrieve information about the installed version of PostgreSQL

Synopsis

`pg_config` {`--bindir` | `--includedir` | `--includedir-server` | `--libdir` | `--pkglibdir` | `--configure` | `--version...`}

Description

The `pg_config` utility prints configuration parameters of the currently installed version of PostgreSQL. It is intended, for example, to be used by software packages that want to interface to PostgreSQL to facilitate finding the required header files and libraries.

Options

To use `pg_config`, supply one or more of the following options:

`--bindir`

Print the location of user executables. Use this, for example, to find the `psql` program. This is normally also the location where the `pg_config` program resides.

`--includedir`

Print the location of C and C++ header files of the client interfaces.

`--includedir-server`

Print the location of C and C++ header files for server programming.

`--libdir`

Print the location of object code libraries.

`--pkglibdir`

Print the location of dynamically loadable modules, or where the server would search for them. (Other architecture-dependent data files may also be installed in this directory.)

`--configure`

Print the options that were given to the `configure` script when PostgreSQL was configured for building. This can be used to reproduce the identical configuration, or to find out with what options a binary package was built. (Note however that binary packages often contain vendor-specific custom patches.)

`--version`

Print the version of PostgreSQL and exit.

If more than one option (except for `--version`) is given, the information is printed in that order, one item per line.

Notes

The option `--includedir-server` is new in PostgreSQL 7.2. In prior releases, the server include files were installed in the same location as the client headers, which could be queried with the `--includedir`. To make your package handle both cases, try the newer option first and test the exit status to see whether it succeeded.

In releases prior to PostgreSQL 7.1, before the **pg_config** came to be, a method for finding the equivalent configuration information did not exist.

History

The **pg_config** utility first appeared in PostgreSQL 7.1.

See Also

PostgreSQL Programmer's Guide

pg_dump

Name

`pg_dump` — extract a PostgreSQL database into a script file or other archive file

Synopsis

```
pg_dump [-a | -s] [-b] [-c] [-C] [-d | -D] [-f file] [-F format] [-i] [-n | -N] [-o] [-O] [-R] [-S] [-t table] [-v] [-x] [-X keyword] [-Z 0 . . . 9] [-h host] [-p port] [-U username] [-W dbname]
```

Description

pg_dump is a utility for saving a PostgreSQL database into a script or an archive file. The script files are in plain-text format and contain the SQL commands required to reconstruct the database to the state it was in at the time it was saved. They can be used to reconstruct the database even on other machines and other architectures, with some modifications even on other RDBMS products. Furthermore, there are alternative archive file formats that are meant to be used with **pg_restore** to rebuild the database, and they also allow **pg_restore** to be selective about what is restored, or even to reorder the items prior to being restored. The archive files are also designed to be portable across architectures.

pg_dump will save the information necessary to re-generate all user-defined types, functions, tables, indexes, aggregates, and operators. In addition, all the data is copied out in text format so that it can be readily copied in again, as well as imported into tools for editing.

pg_dump is useful for dumping out the contents of a database to move from one PostgreSQL installation to another.

When used with one of the archive file formats and combined with **pg_restore**, **pg_dump** provides a flexible archival and transfer mechanism. **pg_dump** can be used to backup an entire database, then **pg_restore** can be used to examine the archive and/or select which parts of the database are to be restored. The most flexible output file format is the “custom” format (`-Fc`). It allows for selection and reordering of all archived items, and is compressed by default. The `tar` format (`-Ft`) is not compressed and it is not possible to reorder data when loading, but it is otherwise quite flexible; moreover, it can be manipulated with other tools such as `tar`.

While running **pg_dump**, one should examine the output for any warnings (printed on standard error), especially in light of the limitations listed below.

pg_dump makes consistent backups even if the database is being used concurrently. **pg_dump** does not block other users accessing the database (readers or writers).

Options

pg_dump accepts the following command line arguments. (Long option forms are only available on some platforms.)

dbname

Specifies the name of the database to be dumped.

-a

--data-only

Dump only the data, not the schema (data definitions).

This option is only meaningful for the plain-text format. For the other formats, you may specify the option when you call **pg_restore**.

-b

--blobs

Include large objects in dump.

-c

--clean

Output commands to clean (drop) database objects prior to (the commands for) creating them.

This option is only meaningful for the plain-text format. For the other formats, you may specify the option when you call **pg_restore**.

-C

--create

Begin the output with a command to create the database itself and reconnect to the created database. (With a script of this form, it doesn't matter which database you connect to before running the script.)

This option is only meaningful for the plain-text format. For the other formats, you may specify the option when you call **pg_restore**.

-d

--inserts

Dump data as **INSERT** commands (rather than **COPY**). This will make restoration very slow, but it makes the archives more portable to other RDBMS packages.

-D

--column-inserts

--attribute-inserts

Dump data as **INSERT** commands with explicit column names (`INSERT INTO table (column, ...) VALUES ...`). This will make restoration very slow, but it is necessary if you desire to rearrange column ordering.

-f *file*--file=*file*

Send output to the specified file. If this is omitted, the standard output is used.

-F *format*--format=*format*

Selects the format of the output. *format* can be one of the following:

p

Output a plain-text SQL script file (default)

t

Output a `tar` archive suitable for input into **pg_restore**. Using this archive format allows reordering and/or exclusion of schema elements at the time the database is restored. It is also possible to limit which data is reloaded at restore time.

c

Output a custom archive suitable for input into **pg_restore**. This is the most flexible format in that it allows reordering of data load as well as schema elements. This format is also compressed by default.

-i

--ignore-version

Ignore version mismatch between **pg_dump** and the database server. Since **pg_dump** knows a great deal about system catalogs, any given version of **pg_dump** is only intended to work with the corresponding release of the database server. Use this option if you need to override the version check (and if **pg_dump** then fails, don't say you weren't warned).

-n

--no-quotes

Suppress double quotes around identifiers unless absolutely necessary. This may cause trouble loading this dumped data if there are reserved words used for identifiers. This was the default behavior for **pg_dump** prior to version 6.4.

-N

--quotes

Include double quotes around identifiers. This is the default.

-o

--oids

Dump object identifiers (OIDs) for every table. Use this option if your application references the OID columns in some way (e.g., in a foreign key constraint). Otherwise, this option should not be used.

-O

--no-owner

Do not output commands to set the object ownership to match the original database. Typically, **pg_dump** issues (psql-specific) `\connect` statements to set ownership of schema elements. See also under `-R` and `-X use-set-session-authorization`. Note that `-O` does not prevent all reconnections to the database, only the ones that are exclusively used for ownership adjustments.

This option is only meaningful for the plain-text format. For the other formats, you may specify the option when you call **pg_restore**.

-R

--no-reconnect

Prohibit **pg_dump** from outputting a script that would require reconnections to the database while being restored. An average restoration script usually has to reconnect several times as different users to set the original ownerships of the objects. This option is a rather blunt instrument because it makes **pg_dump** lose this ownership information, *unless* you use the `-X use-set-session-authorization` option.

One possible reason why reconnections during restore might not be desired is if the access to the database requires manual interaction (e.g., passwords).

This option is only meaningful for the plain-text format. For the other formats, you may specify the option when you call **pg_restore**.

-s

--schema-only

Dump only the schema (data definitions), no data.

-S *username*--superuser=*username*

The scripts or archives created by **pg_dump** need to have superuser access in certain cases, such as when disabling triggers or setting ownership of schema elements. This option specifies the user name to use for those cases.

-t *table*--table=*table*

Dump data for *table* only.

-v

--verbose

Specifies verbose mode.

-x

--no-privileges

--no-acl

Prevent dumping of access privileges (grant/revoke commands).

-X use-set-session-authorization

--use-set-session-authorization

Normally, if a (plain-text mode) script generated by **pg_dump** must alter the current database user (e.g., to set correct object ownerships), it uses the psql **\connect** command. This command actually opens a new connection, which might require manual interaction (e.g., passwords). If you use the `-X use-set-session-authorization` option, then **pg_dump** will instead output *SET SESSION AUTHORIZATION* commands. This has the same effect, but it requires that the user restoring the database from the generated script be a database superuser. This option effectively overrides the `-R` option.

Since *SET SESSION AUTHORIZATION* is a standard SQL command, whereas **\connect** only works in psql, this option also enhances the theoretical portability of the output script.

This option is only meaningful for the plain-text format. For the other formats, you may specify the option when you call **pg_restore**.

-Z 0..9

--compress=0..9

Specify the compression level to use in archive formats that support compression (currently only the custom archive format supports compression).

pg_dump also accepts the following command line arguments for connection parameters:

-h *host*--host=*host*

Specifies the host name of the machine on which the server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket.

-p *port*

--port=*port*

Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections. The port number defaults to 5432, or the value of the `PGPORT` environment variable (if set).

-U *username*

Connect as the given user.

-W

Force a password prompt. This should happen automatically if the server requires password authentication.

Diagnostics

```
Connection to database 'template1' failed.
connectDBStart() -- connect() failed: No such file or directory
 Is the postmaster running locally
 and accepting connections on Unix socket '/tmp/.s.PGSQL.5432'?
```

pg_dump could not attach to the **postmaster** process on the specified host and port. If you see this message, ensure that the **postmaster** is running on the proper host and that you have specified the proper port.

Note: **pg_dump** internally executes **SELECT** statements. If you have problems running **pg_dump**, make sure you are able to select information from the database using, for example, `psql`.

Notes

pg_dump has a few limitations.

- When dumping a single table or as plain text, **pg_dump** does not handle large objects. Large objects must be dumped in their entirety using one of the binary archive formats.
- When doing a data only dump, **pg_dump** emits queries to disable triggers on user tables before inserting the data and queries to re-enable them after the data has been inserted. If the restore is stopped in the middle, the system catalogs may be left in the wrong state.

Examples

To dump a database:

```
$ pg_dump mydb > db.out
```

To reload this database:

```
$ psql -d database -f db.out
```

To dump a database called `mydb` that contains large objects to a `tar` file:

```
$ pg_dump -Ft -b mydb > db.tar
```

To reload this database (with large objects) to an existing database called `newdb`:

```
$ pg_restore -d newdb db.tar
```

History

The **pg_dump** utility first appeared in Postgres95 release 0.02. The non-plain-text output formats were introduced in PostgreSQL release 7.1.

See Also

`pg_dumpall`, `pg_restore`, `psql`, *PostgreSQL Administrator's Guide*

pg_dumpall

Name

`pg_dumpall` — extract all PostgreSQL databases into a script file

Synopsis

`pg_dumpall` [-c | --clean] [-g | --globals-only] [-h *host*] [-p *port*] [-U *username*] [-W]

Description

`pg_dumpall` is a utility for writing out (“dumping”) all PostgreSQL databases of a cluster into one script file. The script file contains SQL commands that can be used as input to `psql` to restore the databases. It does this by calling `pg_dump` for each database in a cluster. `pg_dumpall` also dumps global objects that are common to all databases. (`pg_dump` does not save these objects.) This currently includes the information about database users and groups.

Thus, `pg_dumpall` is an integrated solution for backing up your databases. But note a limitation: it cannot dump “large objects”, since `pg_dump` cannot dump such objects into text files. If you have databases containing large objects, they should be dumped using one of `pg_dump`’s non-text output modes.

Since `pg_dumpall` reads tables from all databases you will most likely have to connect as a database superuser in order to produce a complete dump. Also you will need superuser privileges to execute the saved script in order to be allowed to add users and groups, and to create databases.

The SQL script will be written to the standard output. Shell operators should be used to redirect it into a file.

Options

`pg_dumpall` accepts the following command line arguments:

`-c, --clean`

Include SQL commands to clean (drop) database objects before recreating them. (This option is fairly useless, since the output script expects to create the databases themselves; they would always be empty upon creation.)

`-g, --globals-only`

Only dump global objects (users and groups), no databases.

`-h host`

Specifies the host name of the machine on which the database server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket. The default is taken from the `PGHOST` environment variable, if set, else a Unix domain socket connection is attempted.

`-p port`

The port number on which the server is listening. Defaults to the `PGPORT` environment variable, if set, or a compiled-in default.

`-U username`

Connect as the given user.

`-W`

Force a password prompt. This should happen automatically if the server requires password authentication.

Any other command line parameters are passed to the underlying `pg_dump` calls. This is useful to control some aspects of the output format, but some options such as `-f`, `-t`, and `dbname` should be avoided.

Examples

To dump all databases:

```
$ pg_dumpall > db.out
```

To reload this database use, for example:

```
$ psql -f db.out template1
```

(It is not important to which database you connect here since the script file created by `pg_dumpall` will contain the appropriate commands to create and connect to the saved databases.)

See Also

`pg_dump` , `psql`. Check there for details on possible error conditions.

pg_restore

Name

`pg_restore` — restore a PostgreSQL database from an archive file created by `pg_dump`

Synopsis

```
pg_restore [-a] [-c] [-C] [-d dbname] [-f output-file] [-F format] [-i index] [-l] [-L contents-file] [-N | -o | -r] [-O] [-P function-name] [-R] [-s] [-S] [-t table] [-T trigger] [-v] [-x] [-X keyword] [-h host] [-p port] [-U username] [-W] [archive-file]
```

Description

`pg_restore` is a utility for restoring a PostgreSQL database from an archive created by `pg_dump` in one of the non-plain-text formats. It will issue the commands necessary to re-generate all user-defined types, functions, tables, indexes, aggregates, and operators, as well as the data in the tables.

The archive files contain information for `pg_restore` to rebuild the database, but also allow `pg_restore` to be selective about what is restored, or even to reorder the items prior to being restored. The archive files are designed to be portable across architectures.

`pg_restore` can operate in two modes: If a database name is specified, the archive is restored directly into the database. Otherwise, a script containing the SQL commands necessary to rebuild the database is created (and written to a file or standard output), similar to the ones created by the `pg_dump` plain text format. Some of the options controlling the script output are therefore analogous to `pg_dump` options.

Obviously, `pg_restore` cannot restore information that is not present in the archive file; for instance, if the archive was made using the “dump data as **INSERTs**” option, `pg_restore` will not be able to load the data using **COPY** statements.

Options

`pg_restore` accepts the following command line arguments. (Long option forms are only available on some platforms.)

archive-name

Specifies the location of the archive file to be restored. If not specified, the standard input is used.

-a

--data-only

Restore only the data, no schema (definitions).

-c

--clean

Clean (drop) database objects before recreating them.

-C

--create

Create the database before restoring into it. (When this switch appears, the database named with `-d` is used only to issue the initial CREATE DATABASE command. All data is restored into the database name that appears in the archive.)

-d *dbname*

--dbname=*dbname*

Connect to database *dbname* and restore directly into the database. Large objects can only be restored by using a direct database connection.

-f *filename*

--file=*filename*

Specify output file for generated script, or for the listing when used with `-l`. Default is the standard output.

-F *format*

--format=*format*

Specify format of the archive. It is not necessary to specify the format, since **pg_restore** will determine the format automatically. If specified, it can be one of the following:

t

Archive is a `tar` archive. Using this archive format allows reordering and/or exclusion of schema elements at the time the database is restored. It is also possible to limit which data is reloaded at restore time.

c

Archive is in the custom format of **pg_dump**. This is the most flexible format in that it allows reordering of data load as well as schema elements. This format is also compressed by default.

-i *index*

--index=*index*

Restore definition for named *index* only.

-l

--list

List the contents of the archive. The output of this command can be used with the `-L` option to restrict and reorder the items that are restored.

-L *list-file*

--use-list=*list-file*

Restore elements in *list-file* only, and in the order they appear in the file. Lines can be moved and may also be commented out by placing a `;` at the start of the line.

-N

--orig-order

Restore items in the original dump order. By default **pg_dump** will dump items in an order convenient to **pg_dump**, then save the archive in a modified OID order. This option overrides the OID ordering.

- o
--oid-order
- Restore items in the OID order. By default **pg_dump** will dump items in an order convenient to **pg_dump**, then save the archive in a modified OID order. This option enforces strict OID ordering.
- O
--no-owner
- Prevent any attempt to restore original object ownership. Objects will be owned by the user name used to attach to the database.
- P *function-name*
--function=*function-name*
- Specify a procedure or function to be restored.
- r
--rearrange
- Restore items in modified OID order. By default **pg_dump** will dump items in an order convenient to **pg_dump**, then save the archive in a modified OID order. Most objects will be restored in OID order, but some things (e.g., rules and indexes) will be restored at the end of the process irrespective of their OIDs. This option is the default.
- R
--no-reconnect
- While restoring an archive, **pg_restore** typically has to reconnect to the database several times with different user names to set the correct ownership of the created objects. If this is undesirable (e.g., because manual interaction (passwords) would be necessary for each reconnection), this option prevents **pg_restore** from issuing any reconnection requests. (A connection request while in plain text mode, not connected to a database, is made by putting out a psql **\connect** command.) However, this option is a rather blunt instrument because it makes **pg_restore** lose all object ownership information, *unless* you use the `-X use-set-session-authorization` option.
- s
--schema-only
- Restore the schema (definitions), no data. Sequence values will be reset.
- S *username*
--superuser=*username*
- Specify the superuser user name to use when disabling triggers and/or setting ownership of schema elements. By default, **pg_restore** will use the current user name if it is a superuser.
- t *table*
--table=*table*
- Restore schema/data for *table* only.
- T *trigger*
--trigger=*trigger*
- Restore definition of *trigger* only.
- v
--verbose
- Specifies verbose mode.

-x
 --no-privileges
 --no-acl

Prevent restoration of access privileges (grant/revoke commands).

-X use-set-session-authorization
 --use-set-session-authorization

Normally, if restoring an archive requires altering the current database user (e.g., to set correct object ownerships), a new connection to the database must be opened, which might require manual interaction (e.g., passwords). If you use the `-X use-set-session-authorization` option, then **pg_restore** will instead use the `SET SESSION AUTHORIZATION` command. This has the same effect, but it requires that the user restoring the archive is a database superuser. This option effectively overrides the `-R` option.

pg_restore also accepts the following command line arguments for connection parameters:

-h *host*
 --host=*host*

Specifies the host name of the machine on which the server is running. If *host* begins with a slash, it is used as the directory for the Unix domain socket.

-p *port*
 --port=*port*

Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections. The port number defaults to 5432, or the value of the `PGPORT` environment variable (if set).

-U *username*

Connect as the given user.

-W

Force a password prompt. This should happen automatically if the server requires password authentication.

Diagnostics

```
Connection to database 'template1' failed.
connectDBStart() -- connect() failed: No such file or directory
 Is the postmaster running locally
 and accepting connections on Unix socket '/tmp/.s.PGSQL.5432'?
```

pg_restore could not attach to the **postmaster** process on the specified host and port. If you see this message, ensure that the server is running on the proper host and that you have specified the proper port. If your site uses an authentication system, ensure that you have obtained the required authentication credentials.

Note: When a direct database connection is specified using the `-d` option, **pg_restore** internally executes **SQL** statements. If you have problems running **pg_restore**, make sure you are able to select information from the database using, for example, **psql**.

Notes

The limitations of **pg_restore** are detailed below.

- When restoring data to a table, **pg_restore** emits queries to disable triggers on user tables before inserting the data then emits queries to re-enable them after the data has been inserted. If the restore is stopped in the middle, the system catalogs may be left in the wrong state.
- **pg_restore** will not restore large objects for a single table. If an archive contains large objects, then all large objects will be restored.

See the `pg_dump` documentation for details on limitation of **pg_dump**.

Examples

To dump a database:

```
$ pg_dump mydb > db.out
```

To reload this database:

```
$ psql -d database -f db.out
```

To dump a database called `mydb` that contains large objects to a `tar` file:

```
$ pg_dump -Ft -b mydb > db.tar
```

To reload this database (with large objects) to an existing database called `newdb`:

```
$ pg_restore -d newdb db.tar
```

To reorder database items, it is first necessary to dump the table of contents of the archive:

```
$ pg_restore -l archive.file > archive.list
```

The listing file consists of a header and one line for each item, e.g.,

```
;
; Archive created at Fri Jul 28 22:28:36 2000
; dbname: birds
; TOC Entries: 74
; Compression: 0
```

```

; Dump Version: 1.4-0
; Format: CUSTOM
;
;
; Selected TOC Entries:
;
2; 145344 TABLE species postgres
3; 145344 ACL species
4; 145359 TABLE nt_header postgres
5; 145359 ACL nt_header
6; 145402 TABLE species_records postgres
7; 145402 ACL species_records
8; 145416 TABLE ss_old postgres
9; 145416 ACL ss_old
10; 145433 TABLE map_resolutions postgres
11; 145433 ACL map_resolutions
12; 145443 TABLE hs_old postgres
13; 145443 ACL hs_old

```

Semi-colons are comment delimiters, and the numbers at the start of lines refer to the internal archive ID assigned to each item.

Lines in the file can be commented out, deleted, and reordered. For example,

```

10; 145433 TABLE map_resolutions postgres
;2; 145344 TABLE species postgres
;4; 145359 TABLE nt_header postgres
6; 145402 TABLE species_records postgres
;8; 145416 TABLE ss_old postgres

```

could be used as input to **pg_restore** and would only restore items 10 and 6, in that order.

```
$ pg_restore -L archive.list archive.file
```

History

The **pg_restore** utility first appeared in PostgreSQL 7.1.

See Also

pg_dump, pg_dumpall, psql, *PostgreSQL Administrator's Guide*

psql

Name

psql — PostgreSQL interactive terminal

Synopsis

```
psql [ options ] [ dbname [ user ] ]
```

Summary

psql is a terminal-based front-end to PostgreSQL. It enables you to type in queries interactively, issue them to PostgreSQL, and see the query results. Alternatively, input can be from a file. In addition, it provides a number of meta-commands and various shell-like features to facilitate writing scripts and automating a wide variety of tasks.

Description

Connecting To A Database

psql is a regular PostgreSQL client application. In order to connect to a database you need to know the name of your target database, the hostname and port number of the server and what user name you want to connect as. psql can be told about those parameters via command line options, namely `-d`, `-h`, `-p`, and `-U` respectively. If an argument is found that does not belong to any option it will be interpreted as the database name (or the user name, if the database name is also given). Not all these options are required, defaults do apply. If you omit the host name psql will connect via a Unix domain socket to a server on the local host. The default port number is compile-time determined. Since the database server uses the same default, you will not have to specify the port in most cases. The default user name is your Unix username, as is the default database name. Note that you can't just connect to any database under any username. Your database administrator should have informed you about your access rights. To save you some typing you can also set the environment variables `PGDATABASE`, `PGHOST`, `PGPORT` and `PGUSER` to appropriate values.

If the connection could not be made for any reason (e.g., insufficient privileges, postmaster is not running on the server, etc.), psql will return an error and terminate.

Entering Queries

In normal operation, psql provides a prompt with the name of the database to which psql is currently connected, followed by the string `=>`. For example,

```
$ psql testdb
Welcome to psql, the PostgreSQL interactive terminal.

Type:  \copyright for distribution terms
 \h for help with SQL commands
 \? for help on internal slash commands
 \g or terminate with semicolon to execute query
 \q to quit
```

```
testdb=>
```

At the prompt, the user may type in SQL queries. Ordinarily, input lines are sent to the backend when a query-terminating semicolon is reached. An end of line does not terminate a query! Thus queries can be spread over several lines for clarity. If the query was sent and without error, the query results are displayed on the screen.

Whenever a query is executed, psql also polls for asynchronous notification events generated by *LIS-TEN* and *NOTIFY*.

psql Meta-Commands

Anything you enter in psql that begins with an unquoted backslash is a psql meta-command that is processed by psql itself. These commands are what makes psql interesting for administration or scripting. Meta-commands are more commonly called slash or backslash commands.

The format of a psql command is the backslash, followed immediately by a command verb, then any arguments. The arguments are separated from the command verb and each other by any number of whitespace characters.

To include whitespace into an argument you must quote it with a single quote. To include a single quote into such an argument, precede it by a backslash. Anything contained in single quotes is furthermore subject to C-like substitutions for `\n` (new line), `\t` (tab), `\digits`, `\odigits`, and `\oxdigits` (the character with the given decimal, octal, or hexadecimal code).

If an unquoted argument begins with a colon (:), it is taken as a variable and the value of the variable is taken as the argument instead.

Arguments that are quoted in “backticks” (‘) are taken as a command line that is passed to the shell. The output of the command (with a trailing newline removed) is taken as the argument value. The above escape sequences also apply in backticks.

Some commands take the name of an SQL identifier (such as a table name) as argument. These arguments follow the syntax rules of SQL regarding double quotes: an identifier without double quotes is coerced to lower-case. For all other commands double quotes are not special and will become part of the argument.

Parsing for arguments stops when another unquoted backslash occurs. This is taken as the beginning of a new meta-command. The special sequence `\\` (two backslashes) marks the end of arguments and continues parsing SQL queries, if any. That way SQL and psql commands can be freely mixed on a line. But in any case, the arguments of a meta-command cannot continue beyond the end of the line.

The following meta-commands are defined:

```
\a
```

If the current table output format is unaligned, switch to aligned. If it is not unaligned, set it to unaligned. This command is kept for backwards compatibility. See `\pset` for a general solution.

```
\cd [directory]
```

Change the current working directory to *directory*. Without argument, change to the current user’s home directory.

Tip: To print your current working directory, use `\!pwd`.

`\C [title]`

Set the title of any tables being printed as the result of a query or unset any such title. This command is equivalent to `\pset title title`. (The name of this command derives from “caption”, as it was previously only used to set the caption in an HTML table.)

`\connect (or \c) [dbname [username]]`

Establishes a connection to a new database and/or under a user name. The previous connection is closed. If *dbname* is - the current database name is assumed.

If *username* is omitted the current user name is assumed.

As a special rule, `\connect` without any arguments will connect to the default database as the default user (as you would have gotten by starting psql without any arguments).

If the connection attempt failed (wrong username, access denied, etc.), the previous connection will be kept if and only if psql is in interactive mode. When executing a non-interactive script, processing will immediately stop with an error. This distinction was chosen as a user convenience against typos on the one hand, and a safety mechanism that scripts are not accidentally acting on the wrong database on the other hand.

`\copy table [with oids] { from | to } filename | stdin | stdout [using delimiters 'characters'] [with null as 'string']`

Performs a frontend (client) copy. This is an operation that runs an SQL `COPY` command, but instead of the backend’s reading or writing the specified file, and consequently requiring backend access and special user privilege, as well as being bound to the file system accessible by the backend, psql reads or writes the file and routes the data between the backend and the local file system.

The syntax of the command is similar to that of the SQL `COPY` command (see its description for the details). Note that, because of this, special parsing rules apply to the `\copy` command. In particular, the variable substitution rules and backslash escapes do not apply.

Tip: This operation is not as efficient as the SQL `COPY` command because all data must pass through the client/server IP or socket connection. For large amounts of data the other technique may be preferable.

Note: Note the difference in interpretation of `stdin` and `stdout` between frontend and backend copies: in a frontend copy these always refer to psql’s input and output stream. On a backend copy `stdin` comes from wherever the `COPY` itself came from (for example, a script run with the `-f` option), and `stdout` refers to the query output stream (see `\o` meta-command below).

`\copyright`

Shows the copyright and distribution terms of PostgreSQL.

`\d relation`

Shows all columns of *relation* (which could be a table, view, index, or sequence), their types, and any special attributes such as NOT NULL or defaults, if any. If the relation is, in fact, a table, any defined indices, primary keys, unique constraints and check constraints are also listed. If the relation is a view, the view definition is also shown.

The command form `\d+` is identical, but any comments associated with the table columns are shown as well.

Note: If `\d` is called without any arguments, it is equivalent to `\d+vs` which will show a list of all tables, views, and sequences. This is purely a convenience measure.

`\da [pattern]`

Lists all available aggregate functions, together with the data type they operate on. If *pattern* (a regular expression) is specified, only matching aggregates are shown.

`\dd [object]`

Shows the descriptions of *object* (which can be a regular expression), or of all objects if no argument is given. (“Object” covers aggregates, functions, operators, types, relations (tables, views, indexes, sequences, large objects), rules, and triggers.) For example:

```
=> \dd version
 Object descriptions
  Name |  What |  Description
-----+-----+-----
  version | function | PostgreSQL version string
(1 row)
```

Descriptions for objects can be generated with the **COMMENT ON SQL** command.

Note: PostgreSQL stores the object descriptions in the `pg_description` system table.

`\df [pattern]`

Lists available functions, together with their argument and return types. If *pattern* (a regular expression) is specified, only matching functions are shown. If the form `\df+` is used, additional information about each function, including language and description, is shown.

`\distvs [pattern]`

This is not the actual command name: The letters *i*, *s*, *t*, *v*, *S* stand for index, sequence, table, view, and system table, respectively. You can specify any or all of them in any order to obtain a listing of them, together with who the owner is.

If *pattern* is specified, it is a regular expression that restricts the listing to those objects whose name matches. If one appends a “+” to the command name, each object is listed with its associated description, if any.

`\dl`

This is an alias for `\lo_list`, which shows a list of large objects.

`\do [name]`

Lists available operators with their operand and return types. If *name* is specified, only operators with that name will be shown.

`\dp [pattern]`

This is an alias for `\z` which was included for its greater mnemonic value (“display permissions”).

`\dT [pattern]`

Lists all data types or only those that match *pattern*. The command form `\dT+` shows extra information.

`\du [pattern]`

Lists all configured users or only those that match *pattern*.

`\edit (or \e) [filename]`

If *filename* is specified, the file is edited; after the editor exits, its content is copied back to the query buffer. If no argument is given, the current query buffer is copied to a temporary file which is then edited in the same fashion.

The new query buffer is then re-parsed according to the normal rules of psql, where the whole buffer is treated as a single line. (Thus you cannot make scripts this way. Use `\i` for that.) This means also that if the query ends with (or rather contains) a semicolon, it is immediately executed. In other cases it will merely wait in the query buffer.

Tip: psql searches the environment variables `PSQL_EDITOR`, `EDITOR`, and `VISUAL` (in that order) for an editor to use. If all of them are unset, `/bin/vi` is run.

`\echo text [...]`

Prints the arguments to the standard output, separated by one space and followed by a newline. This can be useful to intersperse information in the output of scripts. For example:

```
=> \echo `date`
Tue Oct 26 21:40:57 CEST 1999
```

If the first argument is an unquoted `-n` the trailing newline is not written.

Tip: If you use the `\o` command to redirect your query output you may wish to use `\qecho` instead of this command.

`\encoding [encoding]`

Sets the client encoding, if you are using multibyte encodings. Without an argument, this command shows the current encoding.

`\f [string]`

Sets the field separator for unaligned query output. The default is pipe (`|`). See also `\pset` for a generic way of setting output options.

`\g [{ filename | command }]`

Sends the current query input buffer to the backend and optionally saves the output in *filename* or pipes the output into a separate Unix shell to execute *command*. A bare `\g` is virtually equivalent to a semicolon. A `\g` with argument is a “one-shot” alternative to the `\o` command.

`\help (or \h) [command]`

Give syntax help on the specified SQL command. If *command* is not specified, then psql will list all the commands for which syntax help is available. If *command* is an asterisk (“*”), then syntax help on all SQL commands is shown.

Note: To simplify typing, commands that consists of several words do not have to be quoted. Thus it is fine to type `\help alter table`.

`\H`

Turns on HTML query output format. If the HTML format is already on, it is switched back to the default aligned text format. This command is for compatibility and convenience, but see `\pset` about setting other output options.

`\i filename`

Reads input from the file *filename* and executes it as though it had been typed on the keyboard.

Note: If you want to see the lines on the screen as they are read you must set the variable `ECHO` to `all`.

`\l` (or `\list`)

List all the databases in the server as well as their owners. Append a “+” to the command name to see any descriptions for the databases as well. If your PostgreSQL installation was compiled with multibyte encoding support, the encoding scheme of each database is shown as well.

`\lo_export oid filename`

Reads the large object with OID *oid* from the database and writes it to *filename*. Note that this is subtly different from the server function `lo_export`, which acts with the permissions of the user that the database server runs as and on the server’s file system.

Tip: Use `\lo_list` to find out the large object’s OID.

Note: See the description of the `LO_TRANSACTION` variable for important information concerning all large object operations.

`\lo_import filename [comment]`

Stores the file into a PostgreSQL “large object”. Optionally, it associates the given comment with the object. Example:

```
foo=> \lo_import '/home/peter/pictures/photo.xcf' 'a picture of me'
lo_import 152801
```

The response indicates that the large object received object id 152801 which one ought to remember if one wants to access the object ever again. For that reason it is recommended to always associate a human-readable comment with every object. Those can then be seen with the `\lo_list` command.

Note that this command is subtly different from the server-side `lo_import` because it acts as the local user on the local file system, rather than the server’s user and file system.

Note: See the description of the `LO_TRANSACTION` variable for important information concerning all large object operations.

`\lo_list`

Shows a list of all PostgreSQL “large objects” currently stored in the database, along with any comments provided for them.

`\lo_unlink loid`

Deletes the large object with OID *loid* from the database.

Tip: Use `\lo_list` to find out the large object’s OID.

Note: See the description of the `LO_TRANSACTION` variable for important information concerning all large object operations.

`\o [filename | command]`

Saves future query results to the file *filename* or pipes future results into a separate Unix shell to execute *command*. If no arguments are specified, the query output will be reset to `stdout`.

“Query results” includes all tables, command responses, and notices obtained from the database server, as well as output of various backslash commands that query the database (such as `\d`), but not error messages.

Tip: To intersperse text output in between query results, use `\qecho`.

`\p`

Print the current query buffer to the standard output.

`\pset parameter [value]`

This command sets options affecting the output of query result tables. *parameter* describes which option is to be set. The semantics of *value* depend thereon.

Adjustable printing options are:

`format`

Sets the output format to one of `unaligned`, `aligned`, `html`, or `latex`. Unique abbreviations are allowed. (That would mean one letter is enough.)

“Unaligned” writes all fields of a tuple on a line, separated by the currently active field separator. This is intended to create output that might be intended to be read in by other programs (tab-separated, comma-separated). “Aligned” mode is the standard, human-readable, nicely formatted text output that is default. The “HTML” and “LaTeX” modes put out tables that are intended to be included in documents using the respective mark-up language. They are not complete documents! (This might not be so dramatic in HTML, but in LaTeX you must have a complete document wrapper.)

`border`

The second argument must be a number. In general, the higher the number the more borders and lines the tables will have, but this depends on the particular format. In HTML mode, this will translate directly into the `border=...` attribute, in the others only values 0 (no border), 1 (internal dividing lines), and 2 (table frame) make sense.

`expanded` (or `x`)

Toggles between regular and expanded format. When expanded format is enabled, all output has two columns with the field name on the left and the data on the right. This mode is useful if the data wouldn't fit on the screen in the normal "horizontal" mode.

Expanded mode is supported by all four output modes.

`null`

The second argument is a string that should be printed whenever a field is null. The default is not to print anything, which can easily be mistaken for, say, an empty string. Thus, one might choose to write `\pset null '(null)'`.

`fieldsep`

Specifies the field separator to be used in unaligned output mode. That way one can create, for example, tab- or comma-separated output, which other programs might prefer. To set a tab as field separator, type `\pset fieldsep '\t'`. The default field separator is `|` (a "pipe" symbol).

`footer`

Toggles the display of the default footer (`x rows`).

`recordsep`

Specifies the record (line) separator to use in unaligned output mode. The default is a new-line character.

`tuples_only` (or `t`)

Toggles between tuples only and full display. Full display may show extra information such as column headers, titles, and various footers. In tuples only mode, only actual table data is shown.

`title [text]`

Sets the table title for any subsequently printed tables. This can be used to give your output descriptive tags. If no argument is given, the title is unset.

Note: This formerly only affected HTML mode. You can now set titles in any output format.

`tableattr` (or `T`) [`text`]

Allows you to specify any attributes to be placed inside the HTML `table` tag. This could for example be `cellpadding` or `bgcolor`. Note that you probably don't want to specify `border` here, as that is already taken care of by `\pset border`.

`pager`

Toggles the list of a pager to do table output. If the environment variable `PAGER` is set, the output is piped to the specified program. Otherwise `more` is used.

In any case, `psql` only uses the pager if it seems appropriate. That means among other things that the output is to a terminal and that the table would normally not fit on the screen. Because of the modular nature of the printing routines it is not always possible to predict the number of lines that will actually be printed. For that reason `psql` might not appear very discriminating about when to use the pager and when not to.

Illustrations on how these different formats look can be seen in the *Examples* section.

Tip: There are various shortcut commands for `\pset`. See `\a`, `\C`, `\H`, `\t`, `\T`, and `\x`.

Note: It is an error to call `\pset` without arguments. In the future this call might show the current status of all printing options.

`\q`

Quit the psql program.

`\qecho text [...]`

This command is identical to `\echo` except that all output will be written to the query output channel, as set by `\o`.

`\r`

Resets (clears) the query buffer.

`\s [filename]`

Print or save the command line history to *filename*. If *filename* is omitted, the history is written to the standard output. This option is only available if psql is configured to use the GNU history library.

Note: In the current version, it is no longer necessary to save the command history, since that will be done automatically on program termination. The history is also loaded automatically every time psql starts up.

`\set [name [value [...]]]`

Sets the internal variable *name* to *value* or, if more than one value is given, to the concatenation of all of them. If no second argument is given, the variable is just set with no value. To unset a variable, use the `\unset` command.

Valid variable names can contain characters, digits, and underscores. See the section about psql variables for details.

Although you are welcome to set any variable to anything you want, psql treats several variables as special. They are documented in the section about variables.

Note: This command is totally separate from the SQL command *SET*.

`\t`

Toggles the display of output column name headings and row count footer. This command is equivalent to `\pset tuples_only` and is provided for convenience.

`\T table_options`

Allows you to specify options to be placed within the `table` tag in HTML tabular output mode. This command is equivalent to `\pset tableattr table_options`.

`\w {filename | /command}`

Outputs the current query buffer to the file *filename* or pipes it to the Unix command *command*.

`\x`

Toggles extended row format mode. As such it is equivalent to `\pset expanded`.

`\z [pattern]`

Produces a list of all tables in the database with their appropriate access permissions listed. If an argument is given it is taken as a regular expression which limits the listing to those tables which match it.

```
test=> \z
Access permissions for database "test"
Relation | Access permissions
-----+-----
my_table | {"=r","joe=arwR", "group staff=ar"}
(1 row )
```

Read this as follows:

- "`=r`": PUBLIC has read (**SELECT**) permission on the table.
- "`joe=arwR`": User `joe` has read, write (**UPDATE**, **DELETE**), "append" (**INSERT**) permissions, and permission to create rules on the table.
- "`group staff=ar`": Group `staff` has **SELECT** and **INSERT** permission.

The commands `GRANT` and `REVOKE` are used to set access permissions.

`\! [command]`

Escapes to a separate Unix shell or executes the Unix command `command`. The arguments are not further interpreted, the shell will see them as is.

`\?`

Get help information about the backslash ("`\`") commands.

Command-line Options

If so configured, `psql` understands both standard Unix short options, and GNU-style long options. The latter are not available on all systems.

`-a, --echo-all`

Print all the lines to the screen as they are read. This is more useful for script processing rather than interactive mode. This is equivalent to setting the variable `ECHO` to `all`.

`-A, --no-align`

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

`-c, --command query`

Specifies that `psql` is to execute one query string, `query`, and then exit. This is useful in shell scripts.

`query` must be either a query string that is completely parseable by the backend (i.e., it contains no `psql` specific features), or it is a single backslash command. Thus you cannot mix SQL and

psql meta-commands. To achieve that, you could pipe the string into psql, like this: `echo "\x \ select * from foo;" | psql.`

-d, --dbname *dbname*

Specifies the name of the database to connect to. This is equivalent to specifying *dbname* as the first non-option argument on the command line.

-e, --echo-queries

Show all queries that are sent to the backend. This is equivalent to setting the variable `ECHO` to `queries`.

-E, --echo-hidden

Echoes the actual queries generated by `\d` and other backslash commands. You can use this if you wish to include similar functionality into your own programs. This is equivalent to setting the variable `ECHO_HIDDEN` from within psql.

-f, --file *filename*

Use the file *filename* as the source of queries instead of reading queries interactively. After the file is processed, psql terminates. This is in many ways equivalent to the internal command `\i`.

If *filename* is `-` (hyphen), then standard input is read.

Using this option is subtly different from writing `psql < filename`. In general, both will do what you expect, but using `-f` enables some nice features such as error messages with line numbers. There is also a slight chance that using this option will reduce the start-up overhead. On the other hand, the variant using the shell's input redirection is (in theory) guaranteed to yield exactly the same output that you would have gotten had you entered everything by hand.

-F, --field-separator *separator*

Use *separator* as the field separator. This is equivalent to `\pset fieldsep` or `\f`.

-h, --host *hostname*

Specifies the host name of the machine on which the postmaster is running. If host begins with a slash, it is used as the directory for the unix domain socket.

-H, --html

Turns on HTML tabular output. This is equivalent to `\pset format html` or the `\H` command.

-l, --list

Lists all available databases, then exits. Other non-connection options are ignored. This is similar to the internal command `\list`.

-o, --output *filename*

Put all query output into file *filename*. This is equivalent to the command `\o`.

-p, --port *port*

Specifies the TCP/IP port or, by omission, the local Unix domain socket file extension on which the postmaster is listening for connections. Defaults to the value of the `PGPORT` environment variable or, if not set, to the port specified at compile time, usually 5432.

-P, --pset *assignment*

Allows you to specify printing options in the style of `\pset` on the command line. Note that here you have to separate name and value with an equal sign instead of a space. Thus to set the output format to LaTeX, you could write `-P format=latex`.

- q**
Specifies that psql should do its work quietly. By default, it prints welcome messages and various informational output. If this option is used, none of this happens. This is useful with the `-c` option. Within psql you can also set the `QUIET` variable to achieve the same effect.
- R, --record-separator *separator***
Use *separator* as the record separator. This is equivalent to the `\pset recordsep` command.
- s, --single-step**
Run in single-step mode. That means the user is prompted before each query is sent to the backend, with the option to cancel execution as well. Use this to debug scripts.
- S, --single-line**
Runs in single-line mode where a newline terminates a query, as a semicolon does.
- Note:** This mode is provided for those who insist on it, but you are not necessarily encouraged to use it. In particular, if you mix SQL and meta-commands on a line the order of execution might not always be clear to the inexperienced user.
- t, --tuples-only**
Turn off printing of column names and result row count footers, etc. It is completely equivalent to the `\t` meta-command.
- T, --table-attr *table_options***
Allows you to specify options to be placed within the HTML `table` tag. See `\pset` for details.
- u**
Makes psql prompt for the user name and password before connecting to the database.
This option is deprecated, as it is conceptually flawed. (Prompting for a non-default user name and prompting for a password because the backend requires it are really two different things.) You are encouraged to look at the `-U` and `-W` options instead.
- U, --username *username***
Connects to the database as the user *username* instead of the default. (You must have permission to do so, of course.)
- v, --variable, --set *assignment***
Performs a variable assignment, like the `\set` internal command. Note that you must separate name and value, if any, by an equal sign on the command line. To unset a variable, leave off the equal sign. To just set a variable without a value, use the equal sign but leave off the value. These assignments are done during a very early stage of start-up, so variables reserved for internal purposes might get overwritten later.
- V, --version**
Shows the psql version.
- W, --password**
Requests that psql should prompt for a password before connecting to a database. This will remain set for the entire session, even if you change the database connection with the meta-command `\connect`.

In the current version, psql automatically issues a password prompt whenever the backend requests password authentication. Because this is currently based on a hack, the automatic recognition might mysteriously fail, hence this option to force a prompt. If no password prompt is issued and the backend requires password authentication the connection attempt will fail.

`-x, --expanded`

Turns on extended row format mode. This is equivalent to the command `\x`.

`-X, --no-psqlrc`

Do not read the start-up file `~/ .psqlrc`.

`-, --help`

Shows help about psql command line arguments.

Advanced features

Variables

psql provides variable substitution features similar to common Unix command shells. This feature is new and not very sophisticated, yet, but there are plans to expand it in the future. Variables are simply name/value pairs, where the value can be any string of any length. To set variables, use the psql meta-command `\set`:

```
testdb=> \set foo bar
```

sets the variable “foo” to the value “bar”. To retrieve the content of the variable, precede the name with a colon and use it as the argument of any slash command:

```
testdb=> \echo :foo
bar
```

Note: The arguments of `\set` are subject to the same substitution rules as with other commands. Thus you can construct interesting references such as `\set :foo 'something'` and get “soft links” or “variable variables” of Perl or PHP fame, respectively. Unfortunately (or fortunately?), there is no way to do anything useful with these constructs. On the other hand, `\set bar :foo` is a perfectly valid way to copy a variable.

If you call `\set` without a second argument, the variable is simply set, but has no value. To unset (or delete) a variable, use the command `\unset`.

psql’s internal variable names can consist of letters, numbers, and underscores in any order and any number of them. A number of regular variables are treated specially by psql. They indicate certain option settings that can be changed at runtime by altering the value of the variable or represent some state of the application. Although you can use these variables for any other purpose, this is not recommended, as the program behavior might grow really strange really quickly. By convention, all specially treated variables consist of all upper-case letters (and possibly numbers and underscores). To ensure maximum compatibility in the future, avoid such variables. A list of all specially treated variables follows.

DBNAME

The name of the database you are currently connected to. This is set every time you connect to a database (including program start-up), but can be unset.

ECHO

If set to “all”, all lines entered or from a script are written to the standard output before they are parsed or executed. To specify this on program start-up, use the switch `-a`. If set to “queries”, psql merely prints all queries as they are sent to the backend. The option for this is `-e`.

ECHO_HIDDEN

When this variable is set and a backslash command queries the database, the query is first shown. This way you can study the PostgreSQL internals and provide similar functionality in your own programs. If you set the variable to the value “noexec”, the queries are just shown but are not actually sent to the backend and executed.

ENCODING

The current client multibyte encoding. If you are not set up to use multibyte characters, this variable will always contain “SQL_ASCII”.

HISTCONTROL

If this variable is set to `ignorespace`, lines which begin with a space are not entered into the history list. If set to a value of `ignoredups`, lines matching the previous history line are not entered. A value of `ignoreboth` combines the two options. If unset, or if set to any other value than those above, all lines read in interactive mode are saved on the history list.

Note: This feature was shamelessly plagiarized from bash.

HISTSIZE

The number of commands to store in the command history. The default value is 500.

Note: This feature was shamelessly plagiarized from bash.

HOST

The database server host you are currently connected to. This is set every time you connect to a database (including program start-up), but can be unset.

IGNOREEOF

If unset, sending an EOF character (usually Control-D) to an interactive session of psql will terminate the application. If set to a numeric value, that many EOF characters are ignored before the application terminates. If the variable is set but has no numeric value, the default is 10.

Note: This feature was shamelessly plagiarized from bash.

LASTOID

The value of the last affected oid, as returned from an **INSERT** or **lo_insert** command. This variable is only guaranteed to be valid until after the result of the next SQL command has been displayed.

LO_TRANSACTION

If you use the PostgreSQL large object interface to specially store data that does not fit into one tuple, all the operations must be contained in a transaction block. (See the documentation of the large object interface for more information.) Since psql has no way to tell if you already have a transaction in progress when you call one of its internal commands (`\lo_export`, `\lo_import`, `\lo_unlink`) it must take some arbitrary action. This action could either be to roll back any transaction that might already be in progress, or to commit any such transaction, or to do nothing at all. In the last case you must provide your own **BEGIN TRANSACTION/COMMIT** block or the results will be unpredictable (usually resulting in the desired action's not being performed in any case).

To choose what you want to do you set this variable to one of “rollback”, “commit”, or “nothing”. The default is to roll back the transaction. If you just want to load one or a few objects this is fine. However, if you intend to transfer many large objects, it might be advisable to provide one explicit transaction block around all commands.

ON_ERROR_STOP

By default, if non-interactive scripts encounter an error, such as a malformed SQL query or internal meta-command, processing continues. This has been the traditional behavior of psql but it is sometimes not desirable. If this variable is set, script processing will immediately terminate. If the script was called from another script it will terminate in the same fashion. If the outermost script was not called from an interactive psql session but rather using the `-f` option, psql will return error code 3, to distinguish this case from fatal error conditions (error code 1).

PORT

The database server port to which you are currently connected. This is set every time you connect to a database (including program start-up), but can be unset.

PROMPT1, PROMPT2, PROMPT3

These specify what the prompt psql issues is supposed to look like. See “*Prompting*” below.

QUIET

This variable is equivalent to the command line option `-q`. It is probably not too useful in interactive mode.

SINGLELINE

This variable is set by the command line option `-s`. You can unset or reset it at run time.

SINGLESTEP

This variable is equivalent to the command line option `-s`.

USER

The database user you are currently connected as. This is set every time you connect to a database (including program start-up), but can be unset.

SQL Interpolation

An additional useful feature of psql variables is that you can substitute (“interpolate”) them into regular SQL statements. The syntax for this is again to prepend the variable name with a colon (:).

```
testdb=> \set foo 'my_table'
testdb=> SELECT * FROM :foo;
```

would then query the table `my_table`. The value of the variable is copied literally, so it can even contain unbalanced quotes or backslash commands. You must make sure that it makes sense where you put it. Variable interpolation will not be performed into quoted SQL entities.

A popular application of this facility is to refer to the last inserted OID in subsequent statements to build a foreign key scenario. Another possible use of this mechanism is to copy the contents of a file into a field. First load the file into a variable and then proceed as above.

```
testdb=> \set content '\" `cat my_file.txt` '\"
testdb=> INSERT INTO my_table VALUES (:content);
```

One possible problem with this approach is that `my_file.txt` might contain single quotes. These need to be escaped so that they don't cause a syntax error when the third line is processed. This could be done with the program `sed`:

```
testdb=> \set content '\" `sed -e "s/'/\\"/g" < my_file.txt` '\"
```

Observe the correct number of backslashes (6)! You can resolve it this way: After `psql` has parsed this line, it passes `sed -e "s/'/\\"/g" < my_file.txt` to the shell. The shell will do its own thing inside the double quotes and execute `sed` with the arguments `-e` and `s/'/\\"/g`. When `sed` parses this it will replace the two backslashes with a single one and then do the substitution. Perhaps at one point you thought it was great that all Unix commands use the same escape character. And this is ignoring the fact that you might have to escape all backslashes as well because SQL text constants are also subject to certain interpretations. In that case you might be better off preparing the file externally.

Since colons may legally appear in queries, the following rule applies: If the variable is not set, the character sequence "colon+name" is not changed. In any case you can escape a colon with a backslash to protect it from interpretation. (The colon syntax for variables is standard SQL for embedded query languages, such as `ecpg`. The colon syntax for array slices and type casts are PostgreSQL extensions, hence the conflict.)

Prompting

The prompts `psql` issues can be customized to your preference. The three variables `PROMPT1`, `PROMPT2`, and `PROMPT3` contain strings and special escape sequences that describe the appearance of the prompt. Prompt 1 is the normal prompt that is issued when `psql` requests a new query. Prompt 2 is issued when more input is expected during query input because the query was not terminated with a semicolon or a quote was not closed. Prompt 3 is issued when you run an SQL **COPY** command and you are expected to type in the tuples on the terminal.

The value of the respective prompt variable is printed literally, except where a percent sign ("%") is encountered. Depending on the next character, certain other text is substituted instead. Defined substitutions are:

%M

The full hostname (with domain name) of the database server, or `[local]` if the connection is over a Unix domain socket, or `[local:/dir/name]`, if the Unix domain socket is not at the compiled in default location.

%m

The hostname of the database server, truncated after the first dot, or `[local]` if the connection is over a Unix domain socket.

%>

The port number at which the database server is listening.

`%n`

The username you are connected as (not your local system user name).

`%/`

The name of the current database.

`%~`

Like `%/`, but the output is “~” (tilde) if the database is your default database.

`%#`

If the current user is a database superuser, then a “#”, otherwise a “>”.

`%R`

In prompt 1 normally “=”, but “^” if in single-line mode, and “!” if the session is disconnected from the database (which can happen if `\connect` fails). In prompt 2 the sequence is replaced by “-”, “*”, a single quote, or a double quote, depending on whether psql expects more input because the query wasn’t terminated yet, because you are inside a `/* . . . */` comment, or because you are inside a quote. In prompt 3 the sequence doesn’t resolve to anything.

`%digits`

If `digits` starts with `0x` the rest of the characters are interpreted as a hexadecimal digit and the character with the corresponding code is substituted. If the first digit is `0` the characters are interpreted as an octal number and the corresponding character is substituted. Otherwise a decimal number is assumed.

`%:name:`

The value of the psql, variable `name`. See the section “Variables” for details.

`%`command``

The output of `command`, similar to ordinary “back-tick” substitution.

To insert a percent sign into your prompt, write `%%`. The default prompts are equivalent to `' %/%R%#` for prompts 1 and 2, and `'>>'` for prompt 3.

Note: This feature was shamelessly plagiarized from `tcsh`.

Miscellaneous

psql returns 0 to the shell if it finished normally, 1 if a fatal error of its own (out of memory, file not found) occurs, 2 if the connection to the backend went bad and the session is not interactive, and 3 if an error occurred in a script and the variable `ON_ERROR_STOP` was set.

Before starting up, psql attempts to read and execute commands from the file `$HOME/.psqlrc`. It could be used to set up the client or the server to taste (using the `\set` and `SET` commands).

GNU readline

psql supports the readline and history libraries for convenient line editing and retrieval. The command history is stored in a file named `.psql_history` in your home directory and is reloaded when psql starts up. Tab-completion is also supported, although the completion logic makes no claim to be an SQL parser. When available, psql is automatically built to use these features. If for some reason you

do not like the tab completion, you can turn it off by putting this in a file named `.inputrc` in your home directory:

```
$if psql
set disable-completion on
$endif
```

(This is not a psql but a readline feature. Read its documentation for further details.)

If you have the readline library installed but psql does not seem to use it, you must make sure that PostgreSQL's top-level `configure` script finds it. `configure` needs to find both the library `libreadline.a` (or a shared library equivalent) *and* the header files `readline.h` and `history.h` (or `readline/readline.h` and `readline/history.h`) in appropriate directories. If you have the library and header files installed in an obscure place you must tell `configure` about them, for example:

```
$ ./configure --with-includes=/opt/gnu/include --with-libs=/opt/gnu/lib ...
```

Then you have to recompile psql (not necessarily the entire code tree).

The GNU readline library can be obtained from the GNU project's FTP server at <ftp://ftp.gnu.org>.

Examples

Note: This section only shows a few examples specific to psql. If you want to learn SQL or get familiar with PostgreSQL, you might wish to read the Tutorial that is included in the distribution.

The first example shows how to spread a query over several lines of input. Notice the changing prompt:

```
testdb=> CREATE TABLE my_table (
testdb(> first integer not null default 0,
testdb(> second text
testdb-> );
CREATE
```

Now look at the table definition again:

```
testdb=> \d my_table
 Table "my_table"
Attribute | Type | Modifier
-----+-----+-----
first | integer | not null default 0
second | text |
```

At this point you decide to change the prompt to something more interesting:

```
testdb=> \set PROMPT1 '%n@m %~%R%# '
peter@localhost testdb=>
```

Let's assume you have filled the table with data and want to take a look at it:

```
peter@localhost testdb=> SELECT * FROM my_table;
 first | second
-----+-----
```

```

1 | one
2 | two
3 | three
4 | four
(4 rows)

```

You can make this table look differently by using the `\pset` command:

```

peter@localhost testdb=> \pset border 2
Border style is 2.
peter@localhost testdb=> SELECT * FROM my_table;
+-----+-----+
| first | second |
+-----+-----+
| 1 | one |
| 2 | two |
| 3 | three  |
| 4 | four |
+-----+-----+
(4 rows)

```

```

peter@localhost testdb=> \pset border 0
Border style is 0.
peter@localhost testdb=> SELECT * FROM my_table;
first second
-----
1 one
2 two
3 three
4 four
(4 rows)

```

```

peter@localhost testdb=> \pset border 1
Border style is 1.
peter@localhost testdb=> \pset format unaligned
Output format is unaligned.
peter@localhost testdb=> \pset fieldsep ","
Field separator is ",".
peter@localhost testdb=> \pset tuples_only
Showing only tuples.
peter@localhost testdb=> SELECT second, first FROM my_table;
one,1
two,2
three,3
four,4

```

Alternatively, use the short commands:

```

peter@localhost testdb=> \a \t \x
Output format is aligned.
Tuples only is off.
Expanded display is on.
peter@localhost testdb=> SELECT * FROM my_table;
-[ RECORD 1 ]-
first | 1
second | one
-[ RECORD 2 ]-
first | 2

```

```
second | two
-[ RECORD 3 ]-
first  | 3
second | three
-[ RECORD 4 ]-
first  | 4
second | four
```

Appendix

Bugs and Issues

- In some earlier life psql allowed the first argument to start directly after the (single-letter) command. For compatibility this is still supported to some extent but I am not going to explain the details here as this use is discouraged. But if you get strange messages, keep this in mind. For example

```
testdb=> \foo
Field separator is "oo",
```

which is perhaps not what one would expect.

- psql only works smoothly with servers of the same version. That does not mean other combinations will fail outright, but subtle and not-so-subtle problems might come up.
- Pressing Control-C during a “copy in” (data sent to the server) doesn’t show the most ideal of behaviors. If you get a message such as “COPY state must be terminated first”, simply reset the connection by entering `\c - -`.

pgtclsh

Name

`pgtclsh` — PostgreSQL Tcl shell client

Synopsis

`pgtclsh` [*filename* [*arguments...*]]

Description

`pgtclsh` is a Tcl shell interface extended with PostgreSQL database access functions. (Essentially, it is `tclsh` with `libpgtcl` loaded.) Like with the regular Tcl shell, the first command line argument is a script file, any remaining arguments are passed to the script. If no script file is named, the shell is interactive.

A Tcl shell with Tk and PostgreSQL functions is available as `pgtksh`.

See Also

`pgtksh`, *PostgreSQL Programmer's Guide* (description of `libpgtcl`), `tclsh`

pgtksh

Name

pgtksh — PostgreSQL Tcl/Tk shell client

Synopsis

pgtksh [*filename* [*arguments...*]]

Description

pgtksh is a Tcl/Tk shell interface extended with PostgreSQL database access functions. (Essentially, it is **wish** with `libpgtcl` loaded.) Like with **wish**, the regular Tcl/Tk shell, the first command line argument is a script file, any remaining arguments are passed to the script. Special options may be processed by the X Window System libraries instead. If no script file is named, the shell is interactive.

A plain Tcl shell with PostgreSQL functions is available as `pgtclsh`.

See Also

`pgtclsh`, *PostgreSQL Programmer's Guide* (description of `libpgtcl`), `tclsh`, `wish`

vacuumdb

Name

vacuumdb — garbage-collect and analyze a PostgreSQL database

Synopsis

```
vacuumdb [connection-options...] [[-d] dbname] [--full | -f] [--verbose | -v] [--analyze |  
-z] [--table 'table [(column [...])]' ]
```

```
vacuumdb [connection-options...] [--all | -a] [--full | -f] [--verbose | -v] [--analyze | -z]
```

Inputs

vacuumdb accepts the following command line arguments:

-d *dbname*

--dbname *dbname*

Specifies the name of the database to be cleaned or analyzed.

-a

--all

Vacuum all databases.

-f

--full

Perform “full” vacuuming.

-v

--verbose

Print detailed information during processing.

-z

--analyze

Calculate statistics for use by the optimizer.

-t *table* [(*column* [...])]

--table *table* [(*column* [...])]

Clean or analyze *table* only. Column names may be specified only in conjunction with the --analyze option.

Tip: If you specify columns to vacuum, you probably have to escape the parentheses from the shell.

vacuumdb also accepts the following command line arguments for connection parameters:

- h *host*
- host *host*
- Specifies the host name of the machine on which the server is running. If host begins with a slash, it is used as the directory for the Unix domain socket.
- p *port*
- port *port*
- Specifies the Internet TCP/IP port or local Unix domain socket file extension on which the server is listening for connections.
- U *username*
- username *username*
- User name to connect as
- W
- password
- Force password prompt.
- e
- echo
- Echo the commands that vacuumdb generates and sends to the server.
- q
- quiet
- Do not display a response.

Outputs

VACUUM

Everything went well.

vacuumdb: Vacuum failed.

Something went wrong. vacuumdb is only a wrapper script. See *VACUUM* and *psql* for a detailed discussion of error messages and potential problems.

Description

vacuumdb is a utility for cleaning a PostgreSQL database. vacuumdb will also generate internal statistics used by the PostgreSQL query optimizer.

vacuumdb is a shell script wrapper around the backend command *VACUUM* via the PostgreSQL interactive terminal *psql*. There is no effective difference between vacuuming databases via this or other methods. *psql* must be found by the script and a database server must be running at the targeted host. Also, any default settings and environment variables available to *psql* and the libpq front-end library do apply.

Usage

To clean the database `test`:

```
$ vacuumdb test
```

To clean and analyze for the optimizer a database named `bigdb`:

```
$ vacuumdb --analyze bigdb
```

To clean a single table `foo` in a database named `xyzy`, and analyze a single column `bar` of the table for the optimizer:

```
$ vacuumdb --analyze --verbose --table 'foo(bar)' xyzy
```

III. PostgreSQL Server Applications

This part contains reference information for PostgreSQL server applications and support utilities. These commands can only be run usefully on the host where the database server resides. Other utility programs are listed in Reference II, *PostgreSQL Client Applications*.

initdb

Name

`initdb` — create a new PostgreSQL database cluster

Synopsis

```
initdb --pgdata | -D directory [--username | -U username] [--pwprompt | -W] [--encoding |  
-E encoding] [-L directory] [--noclean | -n] [--debug | -d]
```

Description

initdb creates a new PostgreSQL database cluster (or database system). A database cluster is a collection of databases that are managed by a single server instance.

Creating a database system consists of creating the directories in which the database data will live, generating the shared catalog tables (tables that belong to the whole cluster rather than to any particular database), and creating the `template1` database. When you create a new database, everything in the `template1` database is copied. It contains catalog tables filled in for things like the built-in types.

initdb must be run as the user that will own the server process, because the server needs to have access to the files and directories that **initdb** creates. Since the server may not be run as root, you must not run **initdb** as root either. (It will in fact refuse to do so.)

Although **initdb** will attempt to create the specified data directory, often it won't have permission to do so, since the parent of the desired data directory is often a root-owned directory. To set up an arrangement like this, create an empty data directory as root, then use **chown** to hand over ownership of that directory to the database user account, then **su** to become the database user, and finally run **initdb** as the database user.

Options

`--pgdata=directory`

`-D directory`

This option specifies the directory where the database system should be stored. This is the only information required by **initdb**, but you can avoid writing it by setting the `PGDATA` environment variable, which can be convenient since the database server (**postmaster**) can find the database directory later by the same variable.

`--username=username`

`-U username`

Selects the user name of the database superuser. This defaults to the name of the effective user running **initdb**. It is really not important what the superuser's name is, but one might choose to keep the customary name "postgres", even if the operating system user's name is different.

--pwprompt
-W

Makes **initdb** prompt for a password to give the database superuser. If you don't plan on using password authentication, this is not important. Otherwise you won't be able to use password authentication until you have a password set up.

--encoding=*encoding*
-E *encoding*

Selects the encoding of the template database. This will also be the default encoding of any database you create later, unless you override it there. To use the encoding feature, you must have enabled it at build time, at which time you also select the default for this option.

Other, less commonly used, parameters are also available:

-L *directory*

Specifies where **initdb** should find its input files to initialize the database system. This is normally not necessary. You will be told if you need to specify their location explicitly.

--noclean
-n

By default, when **initdb** determines that an error prevented it from completely creating the database system, it removes any files it may have created before discovering that it can't finish the job. This option inhibits tidying-up and is thus useful for debugging.

--debug
-d

Print debugging output from the bootstrap backend and a few other messages of lesser interest for the general public. The bootstrap backend is the program **initdb** uses to create the catalog tables. This option generates a tremendous amount of extremely boring output.

Environment

PGDATA

Specifies the directory where the database system is to be stored; may be overridden using the `-D` option.

See Also

postgres, postmaster, *PostgreSQL Administrator's Guide*

initlocation

Name

`initlocation` — create a secondary PostgreSQL database storage area

Synopsis

`initlocation` *directory*

Description

`initlocation` creates a new PostgreSQL secondary database storage area. See the discussion under *CREATE DATABASE* about how to manage and use secondary storage areas. If the argument does not contain a slash and is not valid as a path, it is assumed to be an environment variable, which is referenced. See the examples at the end.

In order to use this command you must be logged in (using **su**, for example) as the database superuser.

Usage

To create a database in an alternate location, using an environment variable:

```
$ export PGDATA2=/opt/postgres/data
```

Stop and start postmaster so it sees the PGDATA2 environment variable. The system must be configured so the postmaster sees PGDATA2 every time it starts. Finally:

```
$ initlocation PGDATA2
```

```
$ createdb -D PGDATA2 testdb
```

Alternatively, if you allow absolute paths you could write:

```
$ initlocation /opt/postgres/data
```

```
$ createdb -D /opt/postgres/data/testdb testdb
```

ipcclean

Name

`ipcclean` — remove shared memory and semaphores from an aborted PostgreSQL server

Synopsis

`ipcclean`

Description

`ipcclean` removes all shared memory segments and semaphore sets owned by the current user. It is intended to be used for cleaning up after a crashed PostgreSQL server (postmaster). Note that immediately restarting the server will also clean up shared memory and semaphores, so this command is of little real utility.

Only the database administrator should execute this program as it can cause bizarre behavior (i.e., crashes) if run during multiuser execution. If this command is executed while a postmaster is running, the shared memory and semaphores allocated by the postmaster will be deleted. This will result in a general failure of the backend servers started by that postmaster.

Notes

This script is a hack, but in the many years since it was written, no one has come up with an equally effective and portable solution. Since the postmaster can now clean up by itself, it is unlikely that `ipcclean` will be improved upon in the future.

The script makes assumption about the format of output of the `ipcs` utility which may not be true across different operating systems. Therefore, it may not work on your particular OS.

pg_ctl

Name

`pg_ctl` — start, stop, or restart a PostgreSQL server

Synopsis

```
pg_ctl start [-w] [-s] [-D datadir] [-l filename] [-o options] [-p path]  
pg_ctl stop [-W] [-s] [-D datadir] [-m s[mart] | f[ast] | i[mmediate] ]  
pg_ctl restart [-w] [-s] [-D datadir] [-m s[mart] | f[ast] | i[mmediate] ] [-o options]  
pg_ctl reload [-s] [-D datadir]  
pg_ctl status [-D datadir]
```

Description

`pg_ctl` is a utility for starting, stopping, or restarting postmaster, the PostgreSQL backend server, or displaying the status of a running postmaster. Although the postmaster can be started manually, `pg_ctl` encapsulates tasks such as redirecting log output, properly detaching from the terminal and process group, and it provides convenient options for controlled shutdown.

In `start` mode, a new postmaster is launched. The server is started in the background, the standard input attached to `/dev/null`. The standard output and standard error are either appended to a log file, if the `-l` option is used, or are redirected to `pg_ctl`'s standard output (not standard error). If no log file is chosen, the standard output of `pg_ctl` should be redirected to a file or piped to another process, for example a log rotating program, otherwise the postmaster will write its output to the controlling terminal (from the background) and will not leave the shell's process group.

In `stop` mode, the postmaster that is running in the specified data directory is shut down. Three different shutdown methods can be selected with the `-m` option: "Smart" mode waits for all the clients to disconnect. This is the default. "Fast" mode does not wait for clients to disconnect. All active transactions are rolled back and clients are forcibly disconnected, then the database is shut down. "Immediate" mode will abort all server processes without clean shutdown. This will lead to a recovery run on restart.

`restart` mode effectively executes a stop followed by a start. This allows the changing of postmaster command line options.

`reload` mode simply sends the postmaster a `SIGHUP` signal, causing it to reread its configuration files (`postgresql.conf`, `pg_hba.conf`, etc.). This allows changing of configuration-file options that do not require a complete restart to take effect.

`status` mode checks whether a postmaster is running and if so displays the PID and the command line options that were used to invoke it.

Options

`-D datadir`

Specifies the file system location of the database files. If this is omitted, the environment variable `PGDATA` is used.

`-l filename`

Append the server log output to *filename*. If the file does not exist, it is created. The umask is set to 077, so access to the log file from other users is disallowed by default.

`-m mode`

Specifies the shutdown mode. *mode* may be *smart*, *fast*, or *immediate*, or the first letter of one of these three.

`-o options`

Specifies options to be passed directly to postmaster.

The parameters are usually surrounded by single or double quotes to ensure that they are passed through as a group.

`-p path`

Specifies the location of the `postmaster` executable. By default the postmaster is taken from the same directory as `pg_ctl`, or failing that, the hard-wired installation directory. It is not necessary to use this option unless you are doing something unusual and get errors that the postmaster was not found.

`-s`

Only print errors, no informational messages.

`-w`

Wait for the start or shutdown to complete. Times out after 60 seconds. This is the default for shutdowns.

`-W`

Do not wait for start or shutdown to complete. This is the default for starts and restarts.

Files

If the file `postmaster.opts.default` exists in the data directory, the contents of the file will be passed as options to the postmaster, unless overridden by the `-o` option.

Examples

Starting the postmaster

To start up a postmaster:

```
$ pg_ctl start
```

An example of starting the postmaster, blocking until the postmaster comes up is:

```
$ pg_ctl -w start
```

For a postmaster using port 5433, and running without `fsync`, use:

```
$ pg_ctl -o "-F -p 5433" start
```

Stopping the postmaster

```
$ pg_ctl stop
```

stops the postmaster. Using the `-m` switch allows one to control *how* the backend shuts down.

Restarting the postmaster

This is almost equivalent to stopping the postmaster and starting it again except that `pg_ctl` saves and reuses the command line options that were passed to the previously running instance. To restart the postmaster in the simplest form:

```
$ pg_ctl restart
```

To restart postmaster, waiting for it to shut down and to come up:

```
$ pg_ctl -w restart
```

To restart using port 5433 and disabling fsync after restarting:

```
$ pg_ctl -o "-F -p 5433" restart
```

Showing postmaster status

Here is a sample status output from `pg_ctl`:

```
$ pg_ctl status
pg_ctl: postmaster is running (pid: 13718)
Command line was:
/usr/local/pgsql/bin/postmaster '-D' '/usr/local/pgsql/data' '-p' '5433' '-B' '128'
```

This is the command line that would be invoked in restart mode.

Bugs

Waiting for complete start is not a well-defined operation and may fail if access control is set up so that a local client cannot connect without manual interaction. It should be avoided.

See Also

postmaster, *PostgreSQL Administrator's Guide*

pg_passwd

Name

`pg_passwd` — change a secondary PostgreSQL password file

Synopsis

`pg_passwd filename`

Description

`pg_passwd` is a tool for manipulating flat text password files. These files can control client authentication of the PostgreSQL server. More information about setting up this authentication mechanism can be found in the *Administrator's Guide*.

The format of a text password file is one entry per line; the fields of each entry are separated by colons. The first field is the user name, the second field is the encrypted password. Other fields are ignored (to allow password files to be shared between applications that use similar formats). `pg_passwd` enables users to interactively add entries to such a file, to alter passwords of existing entries, and to encrypt such passwords.

Supply the name of the password file as argument to the `pg_passwd` command. To be used by PostgreSQL, the file needs to be located in the server's data directory, and the base name of the file needs to be specified in the `pg_hba.conf` access control file.

```
$ pg_passwd /usr/local/pgsql/data/passwords
File "/usr/local/pgsql/data/passwords" does not exist. Create? (y/n): y
Username: guest
Password:
Re-enter password:
```

where the `Password:` and `Re-enter password:` prompts require the same password input which is not displayed on the terminal. Note that the password is limited to eight useful characters by restrictions of the standard `crypt(3)` library routine.

The original password file is renamed to `passwords.bk`.

To make use of this password file, put a line like the following in `pg_hba.conf`:

```
host mydb 133.65.96.250 255.255.255.255 password passwords
```

which would allow access to database `mydb` from host `133.65.96.250` using the passwords listed in the `passwords` file (and only to the users listed in that file).

Note: It is also useful to have entries in a password file with empty password fields. (This is different from an empty password.) Such entries allow you to restrict users who can access the system. These entries cannot be managed by `pg_passwd`, but you can edit password files manually.

See also

PostgreSQL Administrator's Guide

postgres

Name

`postgres` — run a PostgreSQL server in single-user mode

Synopsis

```
postgres [-A 0 | 1 ] [-B nbuffers] [-c name=value] [-d debug-level] [-D datadir] [-e] [-E] [-f s | i | t | n | m | h] [-F] [-i] [-N] [-o filename] [-O] [-P] [-s | -t pa | pl | ex] [-S sort-mem] [-W seconds] [--name=value] database
```

```
postgres [-A 0 | 1 ] [-B nbuffers] [-c name=value] [-d debug-level] [-D datadir] [-e] [-f s | i | t | n | m | h] [-F] [-i] [-o filename] [-O] [-p database] [-P] [-s | -t pa | pl | ex] [-S sort-mem] [-v protocol-version] [-W seconds] [--name=value]
```

Description

The `postgres` executable is the actual PostgreSQL server process that processes queries. It is normally not called directly; instead a `postmaster` multi-user server is started.

The second form above is how `postgres` is invoked by the `postmaster` (only conceptually, since both `postmaster` and `postgres` are in fact the same program); it should not be invoked directly this way. The first form invokes the server directly in interactive single-user mode. The primary use for this mode is during bootstrapping by `initdb`. Sometimes it is used for debugging or disaster recovery.

When invoked in interactive mode from the shell, the user can enter queries and the results will be printed to the screen, but in a form that is more useful for developers than end users. But note that running a single-user backend is not truly suitable for debugging the server since no realistic interprocess communication and locking will happen.

When running a stand-alone backend, the session user will be set to the user with id 1. This user does not actually have to exist, so a stand-alone backend can be used to manually recover from certain kinds of accidental damage to the system catalogs. Implicit superuser powers are granted to the user with id 1 in stand-alone mode.

Options

When `postgres` is started by a `postmaster` then it inherits all options set by the latter. Additionally, `postgres`-specific options can be passed from the `postmaster` with the `-o` switch.

You can avoid having to type these options by setting up a configuration file. See the *Administrator's Guide* for details. Some (safe) options can also be set from the connecting client in an application-dependent way. For example, if the environment variable `PGOPTIONS` is set, then `libpq`-based clients will pass that string to the server, which will interpret it as `postgres` command-line options.

General Purpose

The options `-A`, `-B`, `-c`, `-d`, `-D`, `-F`, and `--name` have the same meanings as for the `postmaster`.

`-e`

Sets the default date style to “European”, which means that the “day before month” (rather than month before day) rule is used to interpret ambiguous date input, and that the day is printed

before the month in certain date output formats. See the *PostgreSQL User's Guide* for more information.

`-o filename`

Sends all debugging and error output to *filename*. If the backend is running under the postmaster, this option is ignored, and the stderr inherited from the postmaster is used.

`-P`

Ignore system indexes while scanning/updating system tuples. The **REINDEX** command for system tables/indexes requires this option to be used.

`-s`

Print time information and other statistics at the end of each query. This is useful for benchmarking or for use in tuning the number of buffers.

`-S sort-mem`

Specifies the amount of memory to be used by internal sorts and hashes before resorting to temporary disk files. The value is specified in kilobytes, and defaults to 512 kilobytes. Note that for a complex query, several sorts and/or hashes might be running in parallel, and each one will be allowed to use as much as *sort-mem* kilobytes before it starts to put data into temporary files.

Options for stand-alone mode

database

Specifies the name of the database to be accessed. If it is omitted it defaults to the user name.

`-E`

Echo all queries.

`-N`

Disables use of newline as a query delimiter.

Semi-internal Options

There are several other options that may be specified, used mainly for debugging purposes. These are listed here only for the use by PostgreSQL system developers. *Use of any of these options is highly discouraged.* Furthermore, any of these options may disappear or change in a future release without notice.

`-f { s | i | m | n | h }`

Forbids the use of particular scan and join methods: *s* and *i* disable sequential and index scans respectively, while *n*, *m*, and *h* disable nested-loop, merge and hash joins respectively.

Note: Neither sequential scans nor nested-loop joins can be disabled completely; the `-fs` and `-fn` options simply discourage the optimizer from using those plan types if it has any other alternative.

- i
Prevents query execution, but shows the plan tree.
- O
Allows the structure of system tables to be modified. This is used by initdb.
- p *database*
Indicates that this server has been started by a postmaster and makes different assumptions about buffer pool management, file descriptors, etc.
- t pa[rser] | pl[anner] | e[xecutor]
Print timing statistics for each query relating to each of the major system modules. This option cannot be used together with the `-s` option.
- v *protocol*
Specifies the version number of the frontend/backend protocol to be used for this particular session.
- W *seconds*
As soon as this option is encountered, the process sleeps for the specified amount of seconds. This gives developers time to attach a debugger to the backend process.

Usage

Start a stand-alone backend with a command like

```
postgres -D $PGDATA other-options my_database
```

Provide the correct path to the database area with `-D`, or make sure that the environment variable `PGDATA` is set. Also specify the name of the particular database you want to work in.

Normally, the stand-alone backend treats newline as the command entry terminator; there is no intelligence about semicolons, as there is in `psql`. To continue a command across multiple lines, you must type backslash just before each newline except the last one.

But if you use the `-N` command line switch, then newline does not terminate command entry. The backend will read the standard input until the end-of-file (EOF) marker, then process the input as a single query string. Backslash-newline is not treated specially in this case.

To quit the session, type EOF (**Control+D**, usually). If you've used `-N`, two consecutive EOFs are needed to exit.

Note that the stand-alone backend does not provide sophisticated line-editing features (no command history, for example).

See Also

initdb, ipcclean, postmaster

postmaster

Name

postmaster — PostgreSQL multiuser database server

Synopsis

```
postmaster [-A 0|1] [-B nbuffers] [-c name=value] [-d debug-level] [-D datadir] [-F] [-h hostname] [-i] [-k directory] [-l] [-N max-connections] [-o extra-options] [-p port] [-S] [--name=value] [-n | -s]
```

Description

postmaster is the PostgreSQL multiuser database server. In order for a client application to access a database it connects (over a network or locally) to a running postmaster. The postmaster then starts a separate server process (“postgres”) to handle the connection. The postmaster also manages the communication among server processes.

By default the postmaster starts in the foreground and prints log messages to the standard output. In practical applications the postmaster should be started as a background process, perhaps at boot time.

One postmaster always manages the data from exactly one database cluster. A database cluster is a collection of databases that is stored at a common file system location. When the postmaster starts it needs to know the location of the database cluster files (“data area”). This is done with the `-D` invocation option or the `PGDATA` environment variable; there is no default. More than one postmaster process can run on a system at one time, as long as they use different data areas and different communication ports (see below). A data area is created with `initdb`.

Options

postmaster accepts the following command line arguments. For a detailed discussion of the options consult the *Administrator's Guide*. You can also save typing most of these options by setting up a configuration file.

`-A 0|1`

Enables run-time assert checks, which is a debugging aid to detect programming mistakes. This is only available if it was enabled during compilation. If so, the default is on.

`-B nbuffers`

Sets the number of shared buffers for use by the server processes. This value defaults to 64 buffers, where each buffer is 8 kB.

`-c name=value`

Sets a named run-time parameter. Consult the *Administrator's Guide* for a list and descriptions. Most of the other command line options are in fact short forms of such a parameter assignment. `-c` can appear multiple times to set multiple parameters.

`-d debug-level`

Sets the debug level. The higher this value is set, the more debugging output is written to the server log. The default is 0, which means no debugging. Values up to 4 are useful; higher numbers produce no additional output.

`-D datadir`

Specifies the file system location of the data directory. See discussion above.

`-F`

Disables `fsync` calls for performance improvement, at the risk of data corruption in event of a system crash. Read the detailed documentation before using this!

`-h hostname`

Specifies the TCP/IP host name or address on which the postmaster is to listen for connections from client applications. Defaults to listening on all configured addresses (including localhost).

`-i`

Allows clients to connect via TCP/IP (Internet domain) connections. Without this option, only local Unix domain socket connections are accepted.

`-k directory`

Specifies the directory of the Unix-domain socket on which the postmaster is to listen for connections from client applications. The default is normally `/tmp`, but can be changed at build time.

`-l`

Enables secure connections using SSL. The `-i` option is also required. You must have compiled with SSL enabled to use this option.

`-N max-connections`

Sets the maximum number of client connections that this postmaster will accept. By default, this value is 32, but it can be set as high as your system will support. (Note that `-B` is required to be at least twice `-N`. See the *Administrator's Guide* for a discussion of system resource requirements for large numbers of client connections.)

`-o extra-options`

The command line-style options specified in *extra-options* are passed to all backend server processes started by this postmaster. See `postgres` for possibilities. If the option string contains any spaces, the entire string must be quoted.

`-p port`

Specifies the TCP/IP port or local Unix domain socket file extension on which the postmaster is to listen for connections from client applications. Defaults to the value of the `PGPORT` environment variable, or if `PGPORT` is not set, then defaults to the value established during compilation (normally 5432). If you specify a port other than the default port, then all client applications must specify the same port using either command-line options or `PGPORT`.

`-S`

Specifies that the postmaster process should start up in silent mode. That is, it will disassociate from the user's (controlling) terminal, start its own process group, and redirect its standard output and standard error to `/dev/null`.

Using this switch discards all logging output, which is probably not what you want, since it makes it very difficult to troubleshoot problems. See below for a better way to start the postmaster in the background.

`--name=value`

Sets a named run-time parameter; a shorter form of `-c`.

Two additional command line options are available for debugging problems that cause a backend to die abnormally. These options control the behavior of the postmaster in this situation, and *neither option is intended for use in ordinary operation*.

The ordinary strategy for this situation is to notify all other backends that they must terminate and then reinitialize the shared memory and semaphores. This is because an errant backend could have corrupted some shared state before terminating.

These special-case options are:

`-n`

postmaster will not reinitialize shared data structures. A knowledgeable system programmer can then use a debugger to examine shared memory and semaphore state.

`-s`

postmaster will stop all other backend processes by sending the signal `SIGSTOP`, but will not cause them to terminate. This permits system programmers to collect core dumps from all backend processes by hand.

Outputs

`semget: No space left on device`

If you see this message, you should run the `ipcclean` command. After doing so, try starting postmaster again. If this still doesn't work, you probably need to configure your kernel for shared memory and semaphores as described in the installation notes. If you run multiple instances of postmaster on a single host, or have a kernel with particularly small shared memory and/or semaphore limits, you may have to reconfigure your kernel to increase its shared memory or semaphore parameters.

Tip: You may be able to postpone reconfiguring your kernel by decreasing `-B` to reduce the shared memory consumption of PostgreSQL, and/or by reducing `-N` to reduce the semaphore consumption.

`StreamServerPort: cannot bind to port`

If you see this message, you should make certain that there is no other postmaster process already running on the same port number. The easiest way to determine this is by using the command

```
$ ps ax | grep postmaster
```

or

```
$ ps -e | grep postmaster
```

depending on your system.

If you are sure that no other postmaster processes are running and you still get this error, try specifying a different port using the `-p` option. You may also get this error if you terminate the postmaster and immediately restart it using the same port; in this case, you must simply wait a few seconds until the operating system closes the port before trying again. Finally, you may get this error if you specify a port number that your operating system considers to be reserved. For example, many versions of Unix consider port numbers under 1024 to be *trusted* and only permit the Unix superuser to access them.

Notes

If at all possible, *do not* use `SIGKILL` to kill the postmaster. This will prevent postmaster from freeing the system resources (e.g., shared memory and semaphores) that it holds before terminating.

To terminate the postmaster normally, the signals `SIGTERM`, `SIGINT`, or `SIGQUIT` can be used. The first will wait for all clients to terminate before quitting, the second will forcefully disconnect all clients, and the third will quit immediately without proper shutdown, resulting in a recovery run during restart.

The utility command `pg_ctl` can be used to start and shut down the postmaster safely and comfortably.

The `--` options will not work on FreeBSD or OpenBSD. Use `-c` instead. This is a bug in the affected operating systems; a future release of PostgreSQL will provide a workaround if this is not fixed.

Usage

To start postmaster in the background using default values, type:

```
$ nohup postmaster >logfile 2>&1 </dev/null &
```

To start postmaster with a specific port:

```
$ postmaster -p 1234
```

This command will start up postmaster communicating through the port 1234. In order to connect to this postmaster using `psql`, you would need to run it as

```
$ psql -p 1234
```

or set the environment variable `PGPORT`:

```
$ export PGPORT=1234
$ psql
```

Named runtime parameters can be set in either of these styles:

```
$ postmaster -c sort_mem=1234
$ postmaster --sort-mem=1234
```

Either form overrides whatever setting might exist for `sort_mem` in `postgresql.conf`. Notice that underscores in parameter names can be written as either underscore or dash on the command line.

Tip: Except for short-term experiments, it's probably better practice to edit the setting in `postgresql.conf` than to rely on a command-line switch to set a parameter.