CREATE TABLE console_games (
 game_rank integer,
 game_name varchar(1200),
 platform varchar(1200),
 game_year integer,
 genre varchar(20),
 publisher varchar(1200),
 na_sales float8,
 eu_sales float8,
 jp_sales float8,
 other_sales float8
);

-- WINDOWS
COPY console_games FROM 'C:\Users\Kirill\Desktop\Databases\ConsoleGames.csv' DELIMITER ',' CSV HEADER;

-- MAC
COPY console_games FROM '/users/ilyaeremenko/Desktop/ConsoleGames.csv' DELIMITER ',' CSV HEADER;

CREATE TABLE console_dates (
 platform_name char(120),
 first_retail_availability date,
 discontinued date,
 units_sold_mill float8,
 platform_comment varchar(120)
);

-- WINDOWS
COPY console_dates FROM 'C:\Users\Kirill\Desktop\Databases\ConsoleDates.csv' DELIMITER ',' CSV HEADER;

-- MAC
[bookmark: _GoBack]COPY console_dates FROM '/Users/ilyaeremenko/Desktop/ConsoleDates.csv' DELIMITER ',' CSV HEADER;
