

SQL vs NoSQL

Comparing
Elastic Search
queries
with
Oracle Database
SQL

Topics

- Filter & Sort
- Aggregation
- Lookup
- Facet Search
- Update
- Date and Time operations
- Materialized View
- Nested documents/tables
- Geospatial
- Text Search
- Stored Procedures

Data Set

- HRM
 - Collections emp and dept JSON documents in Elastic Search Index
 - Tables EMP and DEPT relational records in Oracle Database

DEPT			
DEPTNO	DNAME		
10 20 30	ACCOUNTS RESEARCH SALES		

EMP						
EMPNO	DEPTNO	ENAME				
7782 7934 7876 7902 7900	7934 10 MILLE 7876 20 ADAM 7902 20 FORI					

HRM Data SET JSON document Collections emp and dept

```
{ "deptno" : 10, "dname" : "ACCOUNTING", "loc" : "NEW YORK" }
{ "deptno" : 20, "dname" : "RESEARCH", "loc" : "DALLAS" }
{ "deptno" : 30, "dname" : "SALES", "loc" : "CHICAGO" }
{ "deptno" : 40, "dname" : "OPERATIONS", "loc" : "BOSTON" }
```

```
( "EMPNO" : 7369, "ENAME" : "SMITH", "JOB" : "CLERK", "MGR" : 7902, "SAL" : 800, "COMM" : "", "DEPTNO" : 20 }
( "EMPNO" : 7499, "ENAME" : "ALLEN", "JOB" : "SALESMAN", "MGR" : 7698, "HIREDATE" : "20-02-81", "SAL" : 1600, "COMM" : 300, "DEPTNO" : 30 }
( "EMPNO" : 7521, "ENAME" : "WARD", "JOB" : "SALESMAN", "MGR" : 7698, "HIREDATE" : "22-02-81", "SAL" : 1250, "COMM" : 500, "DEPTNO" : 30 }
( "EMPNO" : 7566, "ENAME" : "JONES", "JOB" : "MANAGER", "MGR" : 7698, "HIREDATE" : "02-04-81", "SAL" : 2975, "COMM" : "", "DEPTNO" : 20 }
( "EMPNO" : 7654, "ENAME" : "MARTIN", "JOB" : "SALESMAN", "MGR" : 7698, "HIREDATE" : "02-04-81", "SAL" : 1250, "COMM" : 1400, "DEPTNO" : 30 }
( "EMPNO" : 7654, "ENAME" : "CLARK", "JOB" : "SALESMAN", "MGR" : 7698, "HIREDATE" : "09-06-81", "SAL" : 1250, "COMM" : 1400, "DEPTNO" : 30 }
( "EMPNO" : 7782, "ENAME" : "CLARK", "JOB" : "MANAGER", "MGR" : 7566, "HIREDATE" : "09-12-82", "SAL" : 3000, "COMM" : "", "DEPTNO" : 10 }
( "EMPNO" : 7783, "ENAME" : "SCOTT", "JOB" : "PRESIDENT", "MGR" : 7566, "HIREDATE" : "09-12-82", "SAL" : 3000, "COMM" : "", "DEPTNO" : 20 }
( "EMPNO" : 7839, "ENAME" : "KING", "JOB" : "PRESIDENT", "MGR" : 7698, "HIREDATE" : "17-11-81", "SAL" : 5000, "COMM" : "", "DEPTNO" : 10 }
( "EMPNO" : 7844, "ENAME" : "TURNER", "JOB" : "SALESMAN", "MGR" : 7698, "HIREDATE" : "08-09-81", "SAL" : 1500, "COMM" : "", "DEPTNO" : 30 }
( "EMPNO" : 7876, "ENAME" : "ADAMS", "JOB" : "CLERK", "MGR" : 7788, "HIREDATE" : "12-01-83", "SAL" : 1100, "COMM" : "", "DEPTNO" : 20 }
( "EMPNO" : 7900, "ENAME" : "JAMES", "JOB" : "CLERK", "MGR" : 7698, "HIREDATE" : "03-12-81", "SAL" : 1300, "COMM" : "", "DEPTNO" : 20 }
( "EMPNO" : 7902, "ENAME" : "FORD", "JOB" : "ANALYST", "MGR" : 7698, "HIREDATE" : "03-12-81", "SAL" : 1300, "COMM" : "", "DEPTNO" : 20 }
( "EMPNO" : 7904, "ENAME" : "FORD", "JOB" : "ANALYST", "MGR" : 7698, "HIREDATE" : "03-12-81", "SAL" : 1300, "COMM" : "", "DEPTNO" : 20 }
( "EMPNO" : 7908, "ENAME" : "BLAKE", "JOB" : "CLERK", "MGR" : 7782, "HIREDATE" : "03-12-81", "SAL" : 1300, "COMM" : "", "DEPTNO"
```


HRM Data Set TABLES EMP and DEPT

DEPTNO	DNAME	LOC	
10	ACCOUNTING	NEW YORK	
20	RESEARCH	DALLAS	
30	SALES	CHICAGO	
40	OPERATIONS	BOSTON	

		EMP
DEPT)	EMPNO: NUMBER(4, 0) ENAME: VARCHAR2(10) JOB: VARCHAR2(9)
DEPTNO: NUMBER(2, 0) DNAME: VARCHAR2(14) LOC: VARCHAR2(13)		MGR: NUMBER(4, 0) HIREDATE: DATE SAL: NUMBER(7, 2)
EGG. VARGIANZ(15)	01	COMM: NUMBER(7, 2) DEPTNO: NUMBER(2, 0)

EMPNO	ENAME	JOB	MGR	HIREDATE	SAL	COMM	DEPTNO
7369	SMITH	CLERK	7902	12/17/1980	800	-	20
7499	ALLEN	SALESMAN	7698	02/20/1981	1600	300	30
7521	WARD	SALESMAN	7698	02/22/1981	1250	500	30
7566	JONES	MANAGER	7839	04/02/1981	2975	-	20
7654	MARTIN	SALESMAN	7698	09/28/1981	1250	1400	30
7698	BLAKE	MANAGER	7839	05/01/1981	2850	-	30
7782	CLARK	MANAGER	7839	06/09/1981	2450	-	10
7788	SCOTT	ANALYST	7566	04/19/1987	3000	-	20
7839	KING	PRESIDENT	-	11/17/1981	5000	-	10
7844	TURNER	SALESMAN	7698	09/08/1981	1500	0	30
7876	ADAMS	CLERK	7788	05/23/1987	1100	-	20
7900	JAMES	CLERK	7698	12/03/1981	950	-	30
7902	FORD	ANALYST	7566	12/03/1981	3000	-	20
7934	MILLER	PA	7782	01/23/1982	1300	-	10

All sources are available on Github

https://github.com/lucasjellema/sig-elasticsearch-february-2018

find the names of all managers

```
"_source": [
 "ENAME"
"query": {
 "bool": {
 "filter": {
 "term": {
 "JOB": "MANAGER"
```

```
select ename
from
 emp
Where job = 'MANAGER'
```


find name and salary of Salesmen ordered by salary from high to low

```
{ "_source": [ "ENAME", "SAL"],
  "query": {
 "bool": {
 "filter": {
 "term": {
 "JOB": "SALESMAN"
  "sort": [
 "SAL": {"order": "desc"}
```

```
select ename
 sal
from
 emp
where job = 'SALESMAN'
order
by sal desc
```


find name and salary of two highest earning Salesmen – best paid first

```
{ "_source": [ "ENAME", "SAL"],
  "query": {
 "boo1": {
 "filter": {
 "term": {
 "JOB": "SALESMAN"
  "sort": [
 "SAL": {"order": "desc"}
  "size" : 2
```

```
select ename
 sal
from emp
where job = 'SALESMAN'
order
by sal desc
FETCH FIRST 2 ROWS ONLY
```


find employees with 'AR' in their name – in alphabetical order by name

```
{ "_source": [ "ENAME", "SAL"],
 "query": {
 "wildcard": { "ENAME": "*ar*" }
 },
 "sort": [
 {
 "ENAME": {"order": "asc"}
 }
 }
 ]
}
```

```
select ename
 sal
from
 emp
where ename like '%AR%'
order
by
 ename
```


find employees not in department 10, name and salary and sorted alphabetically by name

```
{ "_source": [ "ENAME", "SAL" , "DEPTNO"],
  "query": {
 "bool": {
 "must_not": {
 "term": {"DEPTNO": "10"}
  "sort": [
 "ENAME": {"order": "asc"}
```

```
select ename
 sal
 deptno
from
 emp
where deptno != 10
order
by
 ename
```


Set DATE type property startdate derived from string type property hiredate

```
PUT {{ELASTIC_HOME}}:9200/hrm/_mapping/employees
{ "properties": {
 "startdate": {
 "type": "date",
 "format": "dd-MM-yyyy"
POST {{ELASTIC HOME}}:9200/hrm
 /employees/_update_by_query?conflicts=proceed
  "script": {
 "source": "ctx._source.startdate =
 ctx._source.HIREDATE.substring(0,2)+'-'
 +ctx._source.HIREDATE.substring(3,5)+'-'
 +ctx._source.HIREDATE.substring(7)",
 "lang": "painless"
```


Find Salesmen with a total income higher than 2000

```
{ "_source": [ "*"],
  "script_fields": {
 "income": {
 "script": {
 "lang": "painless",
 "source": "long income = doc['SAL'].value
 + doc['COMM'].value; return income "
  "query": {
 "boo1": {
 "must": {
 "script": { "script": {
 "source": "doc['SAL'].value
 + doc['COMM'].value > 2000",
 "lang": "painless"
 "filter": {
 "term": { "JOB": "SALESMAN" }
```

```
select emp.*
, sal + nvl(comm, 0) as income
from emp
where sal + nvl(comm, 0) > 2000
```

Create stored function salary cap to return max salary per job; use salary cap to find employees earning over their cap

```
POST {{ELASTIC_HOME}}:9200/_scripts/salary_larger_than_cap
  "script": {
 "lang": "painless",
 "source": "int cap = 0:
 String job = doc[params.job_field].value;
 cap = (job == 'SALESMAN')? (cap = 2000):(
 (job == 'CLERK')? (cap = 1000):(
 (job == 'ANALYST')? (cap = 3500):(
 (iob == 'MANAGER')? (cap = 3000): (cap=10000)
 )));
 return doc[params.sal_field].value > cap; "
{ "_source": [ "ENAME", "SAL" ,"JOB"],
"auerv": {
 "bool": {
 "must": {
 "script": { "script": {
 "lang": "painless",
 "id": "salary_larger_than_cap",
 "params": {
 "iob_field": "JOB", "sal_field": "SAL"
```

```
create or replace
function salary_cap
(p_job in varchar2)
return number
is
begin
  return
  case p_job
  when 'CLERK' then 1000
  when 'ANALYST' then 3500
  when 'SALESMAN' then 2000
  when 'MANAGER' then 3000
  else 10000
  end:
end salary_cap;
select ename
 sal
 job
from
 emp
where sal > salary_cap( job)
```

Select name, startmonth and startyear for all employees

```
{ "_source": [ "ENAME"],
  "script_fields": {
 "startyear": {
 "script": {
 "lang": "painless",
 "source": "long year =
 doc['startdate'].date.year;
 return year "
 "startmonth": {
 "script": {
 "lang": "painless",
 "source": "long month =
 doc['startdate'].date.monthOfYear;
 return month "
```


total salary sum, total number of employees, the highest salary and the earliest startdate

```
{ "size": 0,
  "aggs": {
 "total_salary_sum": { "sum": {
 "field": "SAL" }
 "total_staff_count": {"value_count": {
 "field": "EMPNO" }
 "max_sal": { "max": {
 "field": "SAL"}
 "min_startdate": { "min": {
 "field": "startdate"}
```

```
select sum(sal) total_salary_sum
 count(*) total_staff_count
 max(sal) max_sal
 min(startdate) min_startdate
from
 emp
```


total salary sum, total number of employees, the highest salary and the earliest startdate *PER DEPARTMENT*

```
{ "size": 0,
 "aggs": {
 "by_department": {
 "terms": { "field": "DEPTNO" },
 ,"aggs": {
 "total_salary_sum": { "sum": {
 "field": "SAL" }
 "total_staff_count": {"value_count": {
 "field": "EMPNO" }
 "max_sal": { "max": {
 "field": "SAL"}
 "min_startdate": { "min": {
 "field": "startdate"}
```

```
select deptno
 extract (year from startdate)
 hirevear
 sum(sal) total_salary_sum
 count(*) total_staff_count
 max(sal) max_sal
 min(startdate) min_startdate
from
 emp
group
 deptno
bν
 extract (year from startdate)
```


total salary sum, number of employees, highest salary and earliest startdate PER DEPARTMENT and hireyear with number of employees two or more

```
{ "size": 0,
 "aggs": {
 "by_department": {
 "terms": { "field": "DEPTNO" },
 "aggs": {
 "by_department_job": {
 "terms": { "script": {
 "source": "long year =
 doc['startdate'].date.year;
 return year ",
 "lang": "painless"
 "min_doc_count": 6
 "aggs": {
 "total_salary_sum": { "sum": {"field": "SAL" }
 "total_staff_count": {"value_count": {
 "field": "EMPNO" }
 "max_sal": { "max": {"field": "SAL"} },
 "min_startdate": { "min": {
 "field": "startdate"}
```

```
select deptno
 extract (year from startdate)
 hireyear
 sum(sal) total_salary_sum
 count(*) total_staff_count
 max(sal) max_sal
 min(startdate) min_startdate
from
 emp
having count(*) > 1
group
bν
 deptno
 extract (year from startdate)
```

All employees with their department details (when available)

```
//NO JOINS!!! Redundantly add lookup details
PUT {{ELASTIC_HOME}}:9200/hrm/_mapping/doc
{ "properties": {
 "department": {
 "properties": {
 "DNAME": {
 "type": "keyword"
 "LOC": {
 "type": "keyword"
 POST {{ELASTIC_HOME}}:9200/hrm/doc/_update_by_query
  "script": {
 "source": "Map m = new HashMap();
m['LOC'] = (ctx._source.DEPTNO==10?'NEW YORK':
(ctx._source.DEPTNO==20?'DALLAS':(ctx._source.DEPTNO==30?
'CHICAGO': 'BOSTON')));
m['DNAME'] = (ctx._source.DEPTNO==10?'ACCOUNTING':
(ctx. source.DEPTNO==20?'RESEARCH':(ctx. source.DEPTNO==30?
'SALES': 'OPERATIONS')));
ctx._source.department= m ",
 "lang": "painless"
POST {{ELASTIC_HOME}}:9200/hrm/doc/_search
{ "_source" : ["*"] }
```

```
select e.*
 d.*
from
 emp e
 left outer join
 dept d
 on (e.deptno = d.deptno)
```

All departments with a list of the names of their employees


```
{ "size": 0,
  "aggs": {
 "by_department": {
 "terms": {
 "script": {
"source": "long deptno = doc['DEPTNO'].value;
 String dname= doc['department.DNAME'].value;
 return deptno + ' '+ dname",
"lang": "painless"
 } },
 "aggs": {
 "staff": {
 "terms": {
 "field": "ENAME"
 , "order":{"_term":"asc"}
 }
```

```
select d.deptno, d.dname
 listagg( ename, ',')
 within group (order by ename)
 as "staff"
 dept d
from
 left outer join
 emp e
 on (d.deptno = e.deptno)
group
 d.deptno
by
 d.dname
```

all employees who work in NEW YORK

```
select e.*
, d.*
from emp e
 left outer join
 dept d
 on (e.deptno = d.deptno)
where d.loc = 'NEW YORK'
```

Employee named KING with all employees who work under her or him and a neat list of the names of these subordinate staff

Facet aggregation: # employees by job, by salary bucket, by department and by startdate (1)

TBD -- categorizedByJob select job count(*) as "count" from group by iob order by "count" desc -- categorizedByDepartment select deptno count(*) as "count" from emp group by deptno order "count" desc by

Facet aggregation: # employees by job, by salary bucket, by department and by startdate (2)

```
-- categorizedBySalary
with bucket_boundaries as
( select 10000 lower boundary from dual
  union all
  select 2000 lower_boundary from dual
  union all
  select 3000 lower_boundary from dual
  union all
  select 10000 lower_boundary from dual
 buckets as
( select lower_boundary
 lead(lower_boundary) over
 (order by lower_boundary)-1 upper_boundary
 bucket boundaries
  from
select lower_boundary
 count(*)
from
 emp
 left outer join
 buckets
 on (sal between lower_boundary
 and upper_boundary)
group
 lower_boundary
bν
```

Facet aggregation: # employees by job, by salary bucket, by department and by startdate (3)

```
-- categorizedByHiredate
with tiled as
( select ename
 startdate
 ntile(4) over (order by startdate asc)
 as size_bucket
  from
 emp
select size bucket
 count(*) as "count"
 listagg( ename, ',')
 within group (order by startdate) employees
from
 tiled
group
 size bucket
by
order
 size_bucket
by
```

Create materialized collection from query departments with nested employees

Create index from index using Reindex

Create an index based on an aggregation search result requires the commercial X-Pack feature

```
create or replace type emp_t as object
( EMPNO
 NUMBER(4)
 VARCHAR2(10)
. ENAME
 VARCHAR2(9)
, JOB
, MGR
 NUMBER(4)
 NUMBER(7,2)
, SAL
 NUMBER(7,2)
, COMM
. STARTDATE
 DATE
create or replace type emp_tbl_t as table of emp_t
-- create materialized view
-- with nested table
create materialized view departments
BUTID TMMFDTATE
REFRESH FORCE
ON DEMAND
as
select deptno
 dname
 loc
 cast ( multiset ( select empno, ename, job
 mgr, sal, comm,
hiredate
 from
 emp e
 where e.deptno = d.deptno
 as emp_tbl_t) staff
```

Find department that contains employee named KING from departments collection with nested employees

Adding geo locations and create geo index

```
PUT {{ELASTIC_HOME}}:9200/hrm/_mapping/doc
 "properties": {
 "department": {
 "properties": {
 "geolocation": {
 "type": "geo_point"
POST {{ELASTIC_HOME}}:9200/hrm/doc/_update_by_query
  "script": {
 "source": "Map geo = new HashMap():
geo['lat'] = (ctx._source.department.LOC=='NEW YORK'?40.7306:
(ctx. source.department.LOC=='DALLAS'?32.7801:
(ctx._source.department.LOC=='CHICAGO'?41.8818:32.3548)));
 geo['lon'] = (ctx._source.department.LOC=='NEW YORK'?-73.93:
(ctx._source.department.LOC=='DALLAS'?-96.8005
:(ctx._source.department.LOC=='CHICAGO'?-87.6232:-71.0598)));
 ctx._source.department.geolocation = geo ",
 "lang": "painless"
```

```
-- add column geo_location to hold SDO_GEOMETRY
alter table dept
add (geo_location SDO_GEOMETRY)
-- add geo location to each department
update dept
 geo_location = SDO_GEOMETRY(2001, 8307,
 SDO_POINT_TYPE (-73.935242,
40.730610, NULL)
 , NULL, NULL)
where loc = 'NEW YORK'
update dept
set
 geo_location = SDO_GEOMETRY(2001, 8307,
 SDO_POINT_TYPE (-96.8005, 32.7801, NULL), NULL,
NULL)
where loc = 'DALLAS'
-- insert dimensional meta information for the spatial
column
INSERT INTO USER_SDO_GEOM_METADATA
(TABLE_NAME, COLUMN_NAME, DIMINFO, SRID)
VALUES ('DEPT', 'GEO_LOCATION',
 SDO_DIM_ARRAY
 (SDO_DIM_ELEMENT('LONG', -180.0, 180.0, 0.5),
 SDO_DIM_ELEMENT('LAT', -90.0, 90.0, 0.5)
 8307
);
-- create spatial index
```

find departments within 500 km from Washington DC ([-77.0364, 38.8951])

```
"_source" : ["department.*"],
  "query": {
 "bool" : {
 "must" : {
 "match_all" : {}
 "filter" : {
 "geo_distance" : {
 "distance": "500km",
 "department.geolocation" : {
 "lat": 38.8951.
 "lon" : -77.0364
```

```
with d as
( SELECT loc
 SDO_GEOM.SDO_DISTANCE
 ( SDO_GEOMETRY(2001, 8307
 , SDO_POINT_TYPE ( -77.0364, 38.8951, NULL)
 , NULL, NULL
 , geo_location
 . 0.005
 'unit=KM'
 ) distance
  from
 dept
select d.*
from
where d.distance < 500
```

all departments, the distance for each department in kilometer from Washington DC, ordered by that distance

```
"_source" : ["*"],
  "query" : {
 "match_all": {}
 "script_fields" : {
 "distance_km" : {
 "script":{
 "lang": "painless",
 "source" : "0.001 * doc['department.geolocation']
 .arcDistance(params.lat,params.lon)",
 "params" : {
 "lat": 38.8951,
 "lon": -77.0364
 }}
```

```
with d as
( SELECT loc
 dname
 SDO GEOM.SDO DISTANCE
 ( SDO_GEOMETRY(2001, 8307
 , SDO_POINT_TYPE ( -77.0364, 38.8951, NULL)
 , NULL, NULL
 , geo_location
 , 0.005
 'unit=KM'
 ) distance
  from
 dept
select d.dname
 d.loc
 d.distance "distance from Washington DC"
from
order
 d.distance
bν
```

Add biographies to employees (preparing for text index and search) and create text index

```
{ "update" : {"_id" : "7839" } }
{"doc": {"biography":"Gerald Ford was .. in 2006."}}
{ "update" : {"_id" : "7902" } }
{"doc": {"biography":"Harrison Ford is ...Han Solo." }}
PUT {{ELASTIC_HOME}}:9200/hrm/_mapping/doc
 "properties": {
 "biography": {
 "type":"text"
```

```
update emp
 bio = q'[Gerald Ford was born ... in 2006.]'
set
where ename = 'KING'
update emp
set
 bio = q'[Jamaican sprinter Yohan Blake holds
...]'
where ename = 'BLAKE'
-- create a multi column text index
exec ctx_ddl.create_preference
 ( 'my_mcds', 'multi_column_datastore' )
exec ctx_ddl.set_attribute
 ( 'my_mcds', 'columns', 'bio, ename, iob')
-- to support stemming
exec ctxsys.ctx_ddl.create_preference
 ('my_lexer', 'BASIC_LEXER');
exec ctxsys.ctx_ddl.set_attribute
 ('my_lexer', 'index_stems', '1');
exec ctxsys.ctx_ddl.create_preference
 ('my_wordlist', 'BASIC_WORDLIST');
exec ctxsys.ctx_ddl.set_attribute
 ('my_wordlist', 'stemmer', 'ENGLISH');
create index emp_txt_idx on emp( ename )
indextype is ctxsys.context
parameters( 'datastore my_mcds WORDLIST my_wordlist
LEXER my_lexer'
```

which employees are found when looking for someone to lead (and why & where)?

```
{
 "_source" : ["ENAME","biography"],
 "query": {
 "fields": [ "biography","JOB" ],
 "query": "lead"
 }
 },
 "highlight": {
 "fields" : {
 "biography" : {}
 }
 }
}
```

```
-- leveraging the multicolumn text index
-- on ename, bio and job
SELECT ename
, SCORE(1)
FROM emp
WHERE CONTAINS(ename, 'lead', 1) > 0
```

Text search including scoring - applying weight and deriving applicability

```
// WORK IN PROGRESS
{
 "_source" : ["ENAME","biography"],
 "query": {
 "simple_query_string": {
 "fields": [ "biography","JOB" ],
 "query": "manager"
 }
 }
}
```


```
-- leveraging stemming and the multicolumn text index
-- on ename, bio and job

SELECT ename
, SCORE(1) score

FROM emp
WHERE CONTAINS(ename, '$manage', 1) > 0
order

By score desc
```


Thank you!