

Not only SQL avec PostgreSQL

#pgnosql

Pierre-Alban DEWITTE - @__pad__

dev.myscript.com

JSONB et Postgresql

Source: http://www.enterprisedb.com/nosql-for-enterprise

Histoire du type JSONB

- 2006 HSTORE Stockage clef/valeur
- 2012 JSON JavaScript Object Notation
- 2014 JSONB JSON Binaire

Introduit par Oleg Bartunov, Teodor Sigaev, Peter Geoghegan and Andrew Dunstan dans Postgresql 9.4

Caractéristiques du type JSONB

- Permet de stocker un document JSON synthaxiquement valide
- Stocker en interne sous une forme binaire permettant l'indexation

En comparaison du format JSON

- Léger surcout à l'insertion
- Attention, contrairement à un chaine de charactère, l'ordre des objets n'est pas conservé
- Les attributs avec le même nom ne sont pas conservés

Possibilités offertes

- Ajouter simplement de la flexibilité au schéma
- Modéliser les données en fonction des use cases
- Regroupement dans une même entités l'ensemble des informations constituant sont identité

Application de démo

Utilisation des données MovieLens
 http://grouplens.org/datasets/movielens/

```
ml-20m
links.csv
movies.csv
ratings.csv
README.txt
tags.csv
```


Modèle Conceptuel de Données

Modèle orienté document

```
"id" : 0, //Integer
"year" : "...", //String
"tmdbId" : "...", //Integer
"tags" : [{ //Array of tags
  "userId" : 0, //Integer
  "tag" : "...", //String
  "date" : "..." //String
 }],
"ratings" : [{ //Array of ratings
  "userId" : 0, //Integer
  "rating" : "...", //String
  "date" : "..." //String
 } ]
```


Modèle hybride – PGsql 9.4

Movie

Integer id
String year
String title
Integer imdbld
Integer tmdbld
Jsonb otherInformations

```
"tags" : [{
 "userId" : 0,
 "tag" : "...",
 "date" : "..."
  } ],
"ratings" : [{
 "userId" : 0,
 "rating" : "...",
 "date" : "..."
```


Colonne JSONB

```
CREATE TABLE movies
(
  id integer primary key,
  name character varying(200),
  year character varying(4),
  imdbid integer,
  tmdbid integer,
  otherInformations jsonb
);
```

```
ALTER TABLE books

ADD COLUMN "otherInformations" jsonb;
```


Insérer un enregistrement

```
INSERT INTO movies
 (id, name, year, imdbid, tmdbid,
otherInformations)
VALUES (666666, 'Diabolic movie', 1966, 666, 6666,
'{"ratings" : [
 {"userId" : 4, "rating" : 3},
 {"userId" : 5, "rating" : 5},
```

- **Insertion des champs JSON dans** un chaine de charactère.
- Validation synthaxique effectuée par le moteur

Construire un champ JSON

```
SELECT row_to_json(movies.*)
FROM movies
LIMIT 1
```

```
-- Résultats
{"id":370, "name": "Naked Gun 33 1/3: The Final Insult
","year": "1994", "imdbid":110622, "tmdbid":36593, "otherin
formations": {"tags": [{"tag": "foqam", "date":
1139200469000, "userId": 14260}, {"tag": "Leslie
Neilsen", "date": 1158438794000, "userId": 18390},
{"tag": "nazi", "date": 1161646656000, "userId":
18390}, {"tag": "sequel", "date": 1354555994000,
```


Fonctions de construction JSON

- to_json : convertit une valeur
- row_to_json : convertit un tuple
- json_build_array : convertit un tableau
- json_build_object : construit un object JSON depuis un "varidic"
- json_object : construit à partir d'une chaine
- array_to_json : convertit un tableau

Lecture brute d'un champ

```
-- Lecture brute d'un champ JSON

SELECT otherinformations

FROM movies

WHERE otherinformations IS NOT NULL

LIMIT 2
```

```
-- Résultats
{"tags": [{"tag": "foqam", "date": 1139200469000,
"userId": 14260}, {"tag": "Leslie Neilsen", "date":
1158438794000, "userId": 18390}, {"tag": "nazi",
"date": 1161646656000, "userId": 18390}, {"tag":
"sequel", "date": 1354555994000, "userId": 42640},
{"tag": "Comedy", "date": 1248035546000, "userId":
60710}, {"tag": "parody", "date": 1248035543000,
```


Ce n'est pas du texte

```
-- Requête avec like

SELECT otherinformations

FROM movies

WHERE otherinformations LIKE '%tags%'

LIMIT 2
```

//Résultats

Could not execute SQL statement. ERROR: operator does not exist: jsonb ~~ unknown

Indice: No operator matches the given name and argument type(s). You might need to add explicit type casts.

Ce n'est pas du texte

```
-- Requête avec like et cast

SELECT otherinformations

FROM movies

WHERE otherinformations::text LIKE '%tags%'

LIMIT 2
```

```
"tags": [{"tag": "foqam", "date": 1139200469000,
"userId": 14260}, {"tag": "Leslie Neilsen", "date":
1158438794000, "userId": 18390}, {"tag": "nazi",
"date": 1161646656000, "userId": 18390}, {"tag":
"sequel", "date": 1354555994000, "userId": 42640},
{"tag": "Comedy", "date": 1248035546000, "userId":
60710}, {"tag": "parody", "date": 1248035543000,
```


Lecture d'un champ

```
--Lecture d'un champ

SELECT otherinformations->'averageRating'

FROM movies

WHERE (otherinformations->>'averageRating')::float > 4
```

-- Résultats 4.00200100050025 4.081620314389359 4.089572192513369 4.216110019646365 4.126740947075209 4.078947368421052

Lecture d'un tableau (texte)

```
-- Lecture texte d'un élément de tableau

SELECT otherinformations::jsonb->'tags'->>3

FROM movies

LIMIT 2
```

```
-- Résultats
{"tag": "sequel", "date": 1354555994000, "userld": 42640}
{"tag": "Nudity (Full Frontal)", "date": 1298520169000, "userld": 33860}
```


Lecture d'un tableau (JSON)

```
-- Lecture JSON d'un élément de tableau

SELECT otherinformations::jsonb->'tags'->3->'tag'

FROM movies

LIMIT 2
```

```
-- Résultats
"sequel"
"Nudity (Full Frontal)"
```


Tester l'existence d'un champ

```
-- Tester l'existence d'un champ

SELECT count(*)

FROM movies

WHERE otherinformations ? 'nbOfRatings'
```

```
-- Résultats
```

1715

Recherche JSON

```
-- Recherche JSON

SELECT id, otherinformations->'nbOfRatings'

FROM movies

WHERE

otherinformations @> '{"nbOfRatings" : 50}'::jsonb
```

```
-- Résultats
1180 50
4000 50
8690 50
```


Lecture avec chemin

```
-- Lecture avec chemin en pseudo JSON
-- Recherche du champ tag du cinquième élément du
tableau tags
-- Equivalent jsonb extract path et
jsonb extract path text
SELECT otherinformations #> '{tags, 5, tag}'
FROM movies
LIMIT 2
```

```
-- Résultats"parody""Monty Python"
```


Fonctions de manipulation JSON

- jsonb_array_length : nb d'éléments d'un tableau JSONB
- jsonb_each & jsonb_each_text : transforme chaque clé valeur en une ligne
- jsonb_object_keys: liste des clefs d'un object json

Fonctions de manipulation JSON

- jsonb_array_elements &
 jsonb_array_elements_text : transform un
 tableau JSON en tuple d'objets
- jsonb_typeof: indique le type parmi object, array, string, number, boolean et null.

Fonctions de manipulation JSON

- jsonb_populate_record &
 jsonb_populate_recordset : construit
 implicitement un tuple
- json_to_record & json_to_recordsetconstruit explicitement un tuple

Démo

Et les indexes?

```
-- Création d'un index sur l'ensemble du document CREATE INDEX IDX_GIN_otherInformations ON movies USING GIN (otherInformations);
```

Un index gin améliore les requêtes suivantes :

- JSON @> JSON is a subset
- JSON ? TEXT contains a value
- JSON ?& TEXT[] contains all the values
- JSON ?| TEXT[] contains at least one value

Et les indexes?

```
-- Création d'un index sur l'ensemble du document CREATE INDEX IDX_GIN_otherInformations_opt ON movies USING GIN (otherInformations jsonb_path_ops);
```

Paramètre jsonb_path_ops optimise uniquement les recherches avec @>

Démo

- Un champ JSONB se manipule comme un DBObject ou comme du TEXT
- Pas de particularité dans le driver JDBC PostgreSQL
- Nécessité d'utiliser un mapper objet / JSON

Démo

DAO Insert

```
//Using Jackson to convert additional field to JSON
String ratingsAsString = new
ObjectMapper().writeValueAsString(overallRating);
... pstSetter = new PreparedStatementSetter() {
public void setValues(PreparedStatement preparedStatement)
throws SQLException {
 //Using a PGObject to store otherInformations
 PGobject dataObject = new PGobject();
 dataObject.setType("jsonb");
 dataObject.setValue(ratingsAsString);
 preparedStatement.setObject(1, dataObject);
jdbcTemplateObject.update("UPDATE movies SET
otherInformations = ? WHERE id = ?", pstSetter);
```


DAO Select

```
jdbcTemplateObject.query("SELECT id, otherinformations::text
as text otherinformations FROM movies WHERE otherinformations
is not null limit 2", new RowCallbackHandler() {
public void processRow(ResultSet resultSet) {
 while (resultSet.next()) {
 movie.setId(resultSet.getLong("id"));
 movie.setOther( mapper.readValue(
 resultSet.getString("text otherinformations"),
 OtherInformations.class));
```


Avec un ORM

https://github.com/pires/hibernate-postgres-jsonb

Et un update?

- Postgresql 9.4 ne possède pas nativement d'opérateur permettant de manipuler un champ json
- Nécessité de lire / modifier / updater

Manipulation avec plv8

```
CREATE OR REPLACE FUNCTION json data update (data json,
field text,
value text)
RETURNS jsonb
LANGUAGE plv8 STABLE STRICT
AS $$
 var data = data;
 var val = value;
 data[field] = val;
 return JSON.stringify(data);
 $$;
```


 Extension <u>isonbx</u> en cours de portage dans PG 9.5

```
-- Update avec chemin en pseudo JSON

UPDATE movies

SET otherinformations =
 jsonb_replace(otherinformations, '{"tags",3,"tag"}',
 '{"SUPER"}'::jsonb)
WHERE id = 1
```


Nouveautés PGSql 9.5

```
-- Add values to a jsonb object:

SELECT '{"name": "Joe", "age": 30}'::jsonb || '{"town":

"London"}'::jsonb;

-- Replace

SELECT '{"town": "Dataville", "population":
4096}'::jsonb || '{"population": 8192}'::jsonb;
```

```
-- Résultats
{"age": 30, "name": "Joe", "town": "London"}
{"town": "Dataville", "population": 8192}
```

Nouveautés PGSql 9.5

```
-- Remove a key

SELECT '{"name": "James", "email":


"james@localhost"}'::jsonb - 'email';
```

```
-- Résultats
{"name": "James"}
```


PG vs MongoDB

PostgreSQL

JSONB et Postgresql

Source: http://www.enterprisedb.com/nosql-for-enterprise

PG vs MongoDB

PG 9.4 répond aux besoins en lecture
Puissance du SQL sous réserve de bien maitriser les fonctions de convertion

PG ne permet pas simplement de mettre à jour un object JSON

PG vs MongoDB?

Sharding plus facile Haute disponibilité

Suivre l'actualité

- @tapoueh
- @petervgeoghegan
- @g_lelarge
- @EnterpriseDB
- @craigkerstiens

http://postgresweekly.com/

http://www.craigkerstiens.com/

https://planet.postgresql.org/

http://blog.2ndquadrant.com/

Questions

#pgnosql

@___pad___

https://github.com/padewitte/bzhcamp_pgjson

Requete:

- http://www.postgresql.org/docs/9.4/static/functions-json.html
- http://adpgtech.blogspot.fr/2015/05/new-jsonb-features-for-95.html

Index

- http://blog.2ndquadrant.com/jsonb-type-performance-postgresql-9-4/
 JSONB et Postgresql
- http://blog.2ndquadrant.com/postgresql-anti-patterns-unnecessary-jsonhstore-dynamic-columns/
- http://www.pgcon.org/2014/schedule/attachments/313_xml-hstore-json.pdf
- https://www.compose.io/articles/is-postgresql-your-next-json-database/