

MySQL, JSON, & You: Perfect Together

Scott Stroz

MySQL Developer Advocate

Obligatory "I Love Me" Slide

- Developer for 20+ years
 - Only constant in that stack has been MySQL
- MySQL Developer Advocate for Oracle
- Avid golfer
- Die hard NY Giants fan
- I have the best office mate

What will we cover?

```
  "keywords": [],
  "author": "",
  "license": "ISC",
  "devDependencies": {
 "electron": "8.2.1",
 "electron-reload": "1.5.0",
 "concurrently": "5.1.0",
 "@rollup/plugin-commonjs": "11.0.0",
 "@rollup/plugin-node-resolve": "7.0.0",
 "rollup": "1.20.0",
 "rollup-plugin-livereload": "1.0.0",
 "rollup-plugin-svelte": "5.0.3",
 "rollup-plugin-terser": "5.1.2",
 "svelte": "3.21.0"
  },
  "dependencies": {
 ...
  }
}
```

Photo by [Ferenc Almasi](#) on [Unsplash](#)

- **What is JSON?**
- **JSON as a string vs. JSON data type**
- **Why store it in database?**
- **How to persist JSON data**
- **How to retrieve JSON data**
- **Updating JSON data**
- **Using relational data as JSON**
 - **And vice versa**
- **MySQL document store**

What is JSON?

- **JSON – JavaScript Object Notation**
- **Textual representation of a data structure**
 - **Objects are wrapped in { }**
 - **Properties are key value pairs**
 - **Keys are wrapped in " "**
 - **Arrays are wrapped in []**
- **Data can be nested.**
 - **Objects can have properties that are arrays of objects.**
- **Language independent**

Photo by [Markus Spiske](#) on [Unsplash](#)

"Normalize until it hurts;
denormalize until it works."

Unknown

Why Store JSON?

Image by [Tumisu](#) from [Pixabay](#)

- **Faster development time**
 - If schema will change often, it might be better to have no schema
- **Less verbose than XML**
- Pretty much every programming language can ‘read’ JSON
- **Some data is unstructured**
 - User preferences
 - Configuration data
 - Feature flags

```
{  
  "name": "Scott Stroz",  
  "numberOfChildren": 2,  
  "playesGolf": true,  
  "friends": [  
 {  
 "name": "Raymond Camden",  
 "numberOfChildren": 8,  
 "playsGolf": false  
 },  
 {  
 "name": "Todd Sharp",  
 "numberOfChildren": 2,  
 "playsGolf": true  
 }  
  ]  
}
```

JSON Syntax

JSON as String vs. JSON Data Type

JSON as String

- Was used long before JSON data type
 - Stored as CHAR, VARCHAR, TEXT, etc
- Searching by values required the use of LIKE or REGEXP
- Updating any value of the JSON object would require rewriting the entire string

JSON Data Type

- Introduced in MySQL 5.7
- Designed to hold *valid* JSON documents.
- Stored in a binary format
- Optimized for replication & quick searches
- Can have a defined schema

```
CREATE TABLE `season` (
 `id` int NOT NULL AUTO_INCREMENT,
 `league_id` int NOT NULL,
 `name` varchar(100) NOT NULL,
 `start_date` date DEFAULT NULL,
 `season_settings` json DEFAULT NULL,
 CHECK(
 JSON_SCHEMA_VALID(
 {
 "type": "object",
 "properties":{
 "leagueFees": {
 "type": "number", "minimum":0
 }
 }
 },
 `season_settings`
 ),
 PRIMARY KEY (`id`)
);
```


Creating a Table with JSON column

Insert JSON using... **INSERT**

```
INSERT INTO season (
 name,
 start_date,
 league_id,
 season_settings
)
VALUES( 'My Test League',
 '2022-07-18',
 1,
 '{}'
);
```

+-----+	+-----+	+-----+	+-----+	+-----+
id	league_id	name	start_date	season_settings
+-----+	+-----+	+-----+	+-----+	+-----+
24	1	My Test League	2022-07-18	{}
+-----+	+-----+	+-----+	+-----+	+-----+

Demo Schema

```
{  
  "course": {  
 "city": "Charles Town",  
 "name": "Locust Hill Golf Course",  
 "phone": "(304) 728-7300",  
 "state": "WV",  
 "address": "278 St. Andrews Dr.",  
 "postalCode": "25414"  
  },  
  "scoring": {  
 "title": "Better Ball",  
 "description": "Better ball format where we adjust the handicaps",  
 "handicapType": "individual"  
  },  
  "subPool": [  
 {"type": "division", "value": "opposing"},  
 {"name": "ROLE.Course_Staff", "type": "role"},  
 {"name": "ROLE.Golfer_Sub", "type": "role"}  
  ],  
  "useSubs": true,  
  "leagueFee": 70.0,  
  "greensFees": 19.5,  
  "useContests": true,  
  "pointsPerHole": 1,  
  "golfersPerTeam": 2  
}
```


Pathing

Many of the JSON functions can use a 'path' to nested data

```
SELECT JSON_PRETTY(  
 JSON_KEYS(season_settings)  
)  
FROM season  
WHERE id = 23;
```

```
[  
  "course",  
  "scoring",  
  "subPool",  
  "useSubs",  
  "leagueFee",  
  "greensFees",  
  "useContests",  
  "pointsPerHole",  
  "golfersPerTeam"  
]
```

Pathing (con't)

If we want to get the keys for the 'scoring' property we use the following:

```
SELECT JSON_PRETTY(  
 JSON_KEYS(season_settings, ".$scoring")  
)  
FROM season  
WHERE id = 23;
```

```
[  
 "title",  
 "description",  
 "handicapType"  
]
```

Querying based on JSON values

JSON_CONTAINS()

```
SELECT `id`,  
 `name`,  
 JSON_VALUE(  
 season_settings,  
 "$.leagueFee"  
 ) league_fee  
FROM season  
WHERE JSON_CONTAINS(  
 season_settings,  
 "70",  
 "$.leagueFee"  
);
```

+-----+-----+-----+	id name league_fee	+-----+-----+-----+
	8 Summer 2016 70.0	
	11 Summer 2017 70.0	
	14 Summer 2018 70.0	
	16 Summer 2019 70.0	
	18 Summer 2020 70.0	
	21 Summer 2021 70.0	
	23 Summer 2022 70.0	
	+-----+-----+-----+	

```

SELECT `id`,
 `name`,
 JSON_ARRAYAGG( jt1.role) sub_roles 3
FROM season,
2 JSON_TABLE(
 season_settings,
 "$.subPool[*]" COLUMNS(
 subType NVARCHAR(20) PATH '$.type',
 role NVARCHAR(20) PATH '$.name'
 )
) as jt1
WHERE
 jt1.subType = 'role'
 AND
 JSON_CONTAINS(
 season_settings,
 '"Charles Town"', 1
 "$.course.city"
 )
GROUP BY season.id;

```

JSON_CONTAINS() with strings

id name sub_roles
2 Summer 2013 ["ROLE_GOLFER_SUB"]
4 Summer 2014 ["ROLE_GOLFER_SUB"]
6 Summer 2015 ["ROLE_GOLFER_SUB"]
8 Summer 2016 ["ROLE_GOLFER_SUB"]
11 Summer 2017 ["ROLE_GOLFER_SUB"]
14 Summer 2018 ["ROLE_GOLFER_SUB"]
18 Summer 2020 ["ROLE.Course_STAFF"]
21 Summer 2021 ["ROLE.Course_STAFF", "ROLE_GOLFER_SUB"]
23 Summer 2022 ["ROLE.Course_STAFF", "ROLE_GOLFER_SUB"]

JSON_VALUE()

```
SELECT `id`,  
 `name`,  
 JSON_VALUE(  
 season_settings,  
 "$.greensFees"  
 ) RETURNING DECIMAL(4,2)  
 ) AS greens_fees  
FROM season  
WHERE JSON_VALUE(  
 season_settings,  
 "$.course.state"  
) = 'WV';
```


id	name	greens_fees
2	Summer 2013	15.00
4	Summer 2014	17.50
6	Summer 2015	17.50
8	Summer 2016	17.50
11	Summer 2017	19.50
14	Summer 2018	19.50
16	Summer 2019	19.50
18	Summer 2020	19.50
21	Summer 2021	19.50
23	Summer 2022	19.50

Using Path Operators

```
SELECT `id`,  
 `name`,  
 season_settings->">$.course.name"  
 AS course_name,  
 season_settings->">$.course.city"  
 AS course_city  
FROM season  
order by id desc limit 5;
```

id name	course_name	course_city
24 My Test League	NULL	NULL
23 Summer 2022	"Locust Hill Golf Course"	Charles Town
22 2021 - Fall Season	"Musket Ridge Golf Club"	Myersville
21 Summer 2021	"Locust Hill Golf Course"	Charles Town
20 2021 - Spring Season	"Glade Valley Golf Club"	Walkersville

Updating JSON values

How do we update keys/values?

JSON_INSERT()

- Inserts a new key to a JSON document
- Will NOT update value for existing keys
- Can add multiple keys in a single statement

JSON_REPLACE()

- Updates values to existing keys in a JSON document
- Will NOT add key if it does not exist
- Can update multiple keys in a single statement

JSON_SET()

- Inserts and updates values in a JSON document.
- If the key exists, the old value is updated.
- If the key does not exist, it is added and the new value is used

JSON_INSERT()

```
UPDATE season
SET
season_settings =
JSON_INSERT(
 season_settings,
 "$.leagueFee",
 25.50
);
```

```
{
 "leagueFee": 25.50
}
```

```
{
 "useSubs": true,
 "leagueFee": 70.0,
 "greensFees": 19.5,
 "useContests": true,
 "pointsPerHole": 1,
 "golfersPerTeam": 2
}
```

JSON_REPLACE()

```
UPDATE season
SET
season_settings =
JSON_REPLACE(
 season_settings,
 "$.golfersPerTeam",
 4
);
```

```
{
 "leagueFee": 25.50
}
```

```
{
 "useSubs": true,
 "leagueFee": 70.0,
 "greensFees": 19.5,
 "useContests": true,
 "pointsPerHole": 1,
 "golfersPerTeam": 4
}
```


JSON_SET()

```
UPDATE season
SET
season_settings =
JSON_SET(
 season_settings,
 "$.golfersPerTeam",
 2
);
```

```
{
 "leagueFee": 25.50,
 "golfersPerTeam": 2
}
```

```
{
 "useSubs": true,
 "leagueFee": 70.0,
 "greensFees": 19.5,
 "useContests": true,
 "pointsPerHole": 1,
 "golfersPerTeam": 2
}
```

JSON_REMOVE()

```
UPDATE season
SET
season_settings =
JSON_REMOVE(
 season_settings,
 "$.golfersPerTeam"
);
```

```
{
 "leagueFee": 25.50
}
```

```
{
 "useSubs": true,
 "leagueFees": 70.0,
 "greensFees": 19.5,
 "useContests": true,
 "pointsPerHole": 1
}
```

Using Relational Data as JSON

And Vice Versa

Using JSON_OBJECT()

```
SELECT
 JSON_PRETTY(
 JSON_OBJECT( 'id', id,
 'name', name,
 'leagueId', league_id,
 'startDate', start_date,
 'seasonSettings', season_settings
 )
 ) AS season_info
from season where id = 24;
```

```
{
 "id": 24,
 "name": "My Test League",
 "leagueId": 1,
 "startDate": "2022-07-22",
 "seasonSettings": {
 "leagueFee": 25.50
 }
}
```

Using JSON_ARRAYAGG()

```
SELECT JSON_PRETTY(  
 JSON_ARRAYAGG(  
 JSON_OBJECT( 'id', id,  
 'name', name,  
 'leagueId', league_id,  
 'startDate', start_date)  
 )  
) seasons  
FROM season  
WHERE id in (23,24)  
ORDER BY start_date DESC;
```

```
[  
 {  
 "id": 23,  
 "name": "Summer 2022",  
 "leagueId": 1,  
 "startDate": "2022-04-12"  
 },  
 {  
 "id": 24,  
 "name": "My Test League",  
 "leagueId": 1,  
 "startDate": "2022-07-22"  
 }  
 ]
```

Returning JSON Data as Relational Data

```
SELECT name,  
 season_settings->>"$.course.name" course_name,  
 CAST(  
 season_settings->>"$.greensFees"  
 AS DECIMAL(4,2)  
 ) greens_fees,  
 season_settings->>"$.scoring.handicapType" hcp_type  
  FROM season  
 WHERE year(start_date) >2019  
 ORDER BY start_date DESC;
```

+-----+	+-----+	+-----+	+-----+	+-----+
name	course_name	greens_fees	hcp_type	
My Test League	NULL	NULL	NULL	NULL
Summer 2022	Locust Hill Golf Course	19.50	individual	
2021 - Fall Season	Musket Ridge Golf Club	30.00	team	
2021 - Spring Season	Glade Valley Golf Club	20.00	team	
Summer 2021	Locust Hill Golf Course	19.50	individual	
2020 - Spring Season	Glade Valley Golf Club	18.00	team	
Summer 2020	Locust Hill Golf Course	19.50	individual	

MySQL Document Store

MySQL Document Store

What is it?

- JSON document storage solution built on top of MySQL
- Stored in MySQL table but abstracted from the user
 - ACID compliant
 - InnoDB storage engine
 - Uses JSON datatype
- Simple CRUD API

How can we use it?

- X-Plugin
 - Installed by default since 8.0.1
 - Users the X Protocol through MySQL Connectors
- Node.js
- Java
- C++
- Python
- PHP
- .Net
- MySQL Shell

Demo Schema

```
{  
 "_id": "000062ceaa650000000000002a75",  
 "date": "2022-06-28",  
 "score": 43,  
 "course": {  
 "par": 36,  
 "city": "Charles Town",  
 "name": "Locust Hill Golf Course - Back Nine",  
 "slope": 132,  
 "state": "WV",  
 "rating": 36  
 },  
 "lastName": "Stroz",  
 "firstName": "Scott",  
 "adjustedScore": 43  
}
```

Connecting to the Server

\c user:password@localhost

```
Creating a session to 'user@localhost'  
Fetching schema names for autocompletion... Press ^C to stop.  
Your MySQL connection id is 42 (X protocol)  
Server version: 8.0.29 MySQL community server - GPL  
No default schema selected; type \use <schema> to set one
```

Working With Schemas

Create a Schema

```
session.createSchema('example')
```

Use the Schema

```
\use example
```

Drop the Schema

```
session.dropSchema('example')
```

What the Collection Looks Like in the Database

Field	Type	Null	Key	Default	Extra
doc	json	YES		NULL	
_id	varbinary(32)	NO	PRI	NULL	STORED GENERATED
_json_schema	json	YES		NULL	VIRTUAL GENERATED

Creating Documents

```
db.round.add({  
 "fisrtName": "Scott",  
 "lastName" : "Stroz",  
 "date" : "2022-07-12",  
 "score": 44,  
 "adjustedScore" : 44,  
 "course": {"par": 36,  
 "city": "Charles Town",  
 "name": "Locust Hill Golf Course - Back Nine",  
 "slope": 132.00,  
 "state": "WV",  
 "rating": 36.00}  
})
```

Searching Documents

Return All Documents

```
db.round.find()
```

Using Search Criteria

```
db.round.find("lastName = 'Stroz'")  
db.round.find("score < 36")  
db.round.find("course.city = :city")  
 .bind("city", "Charles Town")
```

Searching Documents

Sort Results

```
db.round.find()  
  .sort(["score"])
```

Limit Results

```
db.round.find()  
  .sort(["score"])  
  .limit(1)
```

Offset Results

```
db.round.find()  
  .sort(["score"])  
  .limit(5)  
  .offset(5)
```

What is returned?

```
{  
 "_id": "000062ceaa650000000000002a75",  
 "date": "2022-06-28",  
 "score": 43,  
 "course": {  
 "par": 36,  
 "city": "Charles Town",  
 "name": "Locust Hill Golf Course - Back Nine",  
 "slope": 132,  
 "state": "WV",  
 "rating": 36  
 },  
 "lastName": "Stroz",  
 "firstName": "Scott",  
 "adjustedScore": 43  
}
```

Returning Specific Keys

```
db.round.find("score < 30")
.fields(
["firstName", "lastName", "date", "score", "course.name as courseName"]
)
```

What is returned?

```
{  
  "date": "2022-06-20",  
  "score": 29,  
  "lastName": "Weis",  
  "firstName": "Christopher",  
  "courseName": "Locust Hill Golf Course - Front Nine"  
}
```

Grouping Results

```
db.round.find( )  
 .fields([  
 'course.name as courseName',  
 'ROUND(AVG(score), 2) as avg',  
 'CAST(min(score) AS SIGNED) AS lowestScore',  
 'CAST(max(score) AS SIGNED) AS highestScore' ])  
 .groupBy( [ 'course.name' ] )  
 .sort( 'course.name' )
```

What is returned?

```
{  
 "avg": 47.19,  
 "courseName": "Locust Hill Golf Course - Back Nine",  
 "lowestScore": 32,  
 "highestScore": 70  
}  
{  
 "avg": 46.18,  
 "courseName": "Locust Hill Golf Course - Front Nine",  
 "lowestScore": 29,  
 "highestScore": 79  
}
```

Using SQL with Document Store

```
WITH
rounds AS (
 SELECT doc->> '$.firstName' AS firstName,
 doc->> '$.lastName' AS lastName,
 CAST(doc->> '$.score' AS SIGNED) AS score,
 doc->> '$.course.name' AS courseName,
 doc->> '$.date' AS datePlayed
 FROM round ),
roundsAgg AS (
 SELECT courseName,
 MIN(score) lowScore
 FROM rounds GROUP BY courseName )
SELECT JSON_PRETTY(
 JSON_OBJECT( 1
 'courseName', ra.courseName,
 'score', ra.lowScore,
 'golfers', (
 SELECT JSON_ARRAYAGG(
 JSON_OBJECT( 2
 'golfer', CONCAT(r.firstName, ' ', r.lastName),
 'datePlayed', r.datePlayed ) )
 FROM rounds r
 WHERE r.score = ra.lowScore AND r.courseName = ra.courseName )
 ) ) AS data
 FROM roundsAgg ra
  GROUP BY ra.courseName
 ORDER BY ra.courseName;
```

What is returned?

```
{  
  "score": 33,  
  "golfers": [  
 {  
 "golfer": "Chuck Ripple",  
 "datePlayed": "2021-10-19"  
 },  
 {  
 "golfer": "Christian Springsteen",  
 "datePlayed": "2021-10-19"  
 },  
 {  
 "golfer": "Chuck Ripple",  
 "datePlayed": "2021-09-21"  
 },  
 {  
 "golfer": "Chuck Ripple",  
 "datePlayed": "2021-09-07"  
 }  
  "courseName": "Musket Ridge Golf Club - Back Nine"  
}
```


RECAP

- WE DEFINED JSON AND TALKED ABOUT SYNTAX.
- JSON AS A STRING VS. JSON DATA TYPE
- WHY STORE IT IN DATABASE?
- HOW TO PERSIST JSON DATA
- HOW TO RETRIEVE JSON DATA
- UPDATING JSON DATA
- USING RELATIONAL DATA AS JSON
- USING JSON AS RELATIONAL DATA
- MYSQL DOCUMENT STORE

Resources

GitHub

- <https://github.com/boyzoid/mysql-json-demo>

MySQL Documentation

- <https://dev.mysql.com/doc/refman/8.0/en/json-function-reference.html>
- <https://dev.mysql.com/doc/refman/8.0/en/document-store-concepts.html>

David Stokes' book

- MySQL & JSON: A Practical Programming Guide