
TABLESPACES

Start-Tech Academy

Tablespaces allow database administrators to define locations in the file system where the files representing database
objects can be stored

Syntax

CREATE TABLESPACE <tablespace name>
LOCATION <location on drive>;

• Creation of the tablespace can only be done by database superuser
• Ordinary database users can be allowed to use it by granting them the

CREATE privilege on the new tablespace

TABLESPACES

Start-Tech Academy

Tablespaces allow database administrators to define locations in the file system where the files representing database
objects can be stored

Example

CREATE TABLESPACE newspace LOCATION '/mnt/sda1/postgresql/data’;

CREATE TABLE first_table (test_column int) TABLESPACE newspace;

SET default_tablespace = newspace;
CREATE TABLE second_table(test_column int);

SELECT newspace FROM pg_tablespace;

TABLESPACES

Start-Tech Academy

Tablespaces allow database administrators to define locations in the file system where the files representing database
objects can be stored

USES

• If the partition or volume on which the cluster was initialized runs out of
space and cannot be extended, a tablespace can be created on a different
partition and used until the system can be reconfigured.

• Tablespaces allow an administrator to use knowledge of the usage pattern of
database objects to optimize performance. For example, an index which is
very heavily used can be placed on a very fast, highly available disk, such as
an expensive solid state device. At the same time a table storing archived
data which is rarely used or not performance critical could be stored on a
less expensive, slower disk system.

