
LIKE

Start-Tech Academy

The PostgreSQL LIKE condition allows you to perform pattern matching using Wildcards.

Syntax
SELECT "column_name"
FROM "table_name"
WHERE "column_name" LIKE {PATTERN};

{PATTERN} often consists of wildcards

WILDCARDS

Start-Tech Academy

The PostgreSQL LIKE condition allows you to perform pattern matching using Wildcards.

Example A% means starts with A like ABC or ABCDE
%A means anything that ends with A
A%B means starts with A but ends with B

AB_C means string starts with AB, then there is one character, then there is C

Wildcard Explanation

% Allows you to match any string of any length (including zero length)

_ Allows you to match on a single character

LIKE

Start-Tech Academy

The PostgreSQL LIKE condition allows you to perform pattern matching using Wildcards.

Example

SELECT * FROM customer_table
WHERE first_name LIKE 'Jo%’;

SELECT * FROM customer_table
WHERE first_name LIKE '%od%’;

SELECT first_name, last_name FROM customer_table
WHERE first_name LIKE 'Jas_n’;

SELECT first_name, last_name FROM customer_table
WHERE last_name NOT LIKE 'J%’;

SELECT * FROM customer_table
WHERE last_name LIKE 'G\%';

