

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Today's Agenda

- Relational Databases, Document Databases and MySQL
- MySQL JSON Support
- Document Use Cases
- 4 The X DevAPI
- Getting it all working together

Relational Databases

- Data Integrity
 - Normalization
 - Constraints (foreign keys etc)
- Atomicity, Consistency, Isolation, Durability ACID
 - Transactions
- SQL
 - Powerful, Optimizable Query Language
 - Declare what you want and the DB will find out the most efficient way to get it to you

Plus...

- MySQL has been around since 1995
- Ubiquitous
- Pretty much a standard
- Scalable
- When there are issues, they are known and understood
- Large body of knowledge, from small to BIG deployments

Document Databases

- Schemaless
 - no schema design, normalization, foreign keys, constraints, data types etc
 - faster initial development
- Flexible data structures
 - nested arrays and objects
 - some data is simply naturally unstructured or cannot be modeled efficiently in the relational model (hierarchies, product DB etc)
 - persist objects without ORMs

Document Databases (Cont.)

- JSON
 - Closer to the frontend
 - "native" in JavaScript
 - Node.js and full stack JavaScript
- Easy to learn, easy to use

Relational vs Document Databases

Why not both?

- 1 Relational Databases, Document Databases and MySQL
- MySQL JSON Support
- 3 Document Use Cases
- 4 The X DevAPI
- Getting it all working together

The New JSON Datatype

- Validation on INSERT
- No reparsing on SELECT
- Optimized for read
- Dictionary of sorted keys
- Can compare JSON/SQL
- Can convert JSON/SQL
- Supports all native JSON datatypes
- Also supports date, time, timestamp etc.

MySQL 5.7: JSON Support

- Native JSON datatype
- Store JSON values (objects, arrays and simple values) in MySQL tables
- Binary JSON storage format
- Conversion from "native" SQL types to and from JSON values
- JSON Manipulation functions
 - Extract contents (JSON_EXTRACT, JSON_KEYS etc)
 - Inspect contents (JSON_CONTAINS etc)
 - Modify contents (JSON_SET, JSON_INSERT, JSON_REMOVE etc)
 - Create arrays and objects (JSON_ARRAY, JSON_OBJECT)
 - Search objects (JSON SEARCH)

MySQL 5.7: JSON Support (cont.)

- Inline SQL JSON path expressions SELECT doc->'\$.object.array[0].item' FROM some_table
- Boolean operators (compare JSON values etc)

$$-$$
 foo = doc->'\$.field'

Generated Columns

```
CREATE TABLE order_lines
  (orderno integer,
 lineno integer,
 price decimal(10,2),
 qty integer,
 sum_price decimal(10,2) GENERATED ALWAYS AS (qty * price) STORED );
```

- Column generated from the expression
- VIRTUAL: computed when read, not stored, indexable
- STORED: computed when inserted/updated, stored in SE, indexable
- Useful for:
 - Functional index
 - Materialized cache for complex conditions
 - Simplify query expression

Functional Index

```
CREATE TABLE order_lines
  (orderno integer,
 lineno integer,
 price decimal(10,2),
 qty integer,
 sum_price decimal(10,2) GENERATED ALWAYS AS (qty * price) VIRTUAL);
ALTER TABLE order_lines ADD INDEX idx (sum_price);
```

- Online index creation
- Composite index on a mix of ordinary, virtual and stored columns

Indexing JSON data

```
CREATE TABLE employees (data JSON);

ALTER TABLE employees
ADD COLUMN name VARCHAR(30) AS (JSON_UNQUOTE(data->"$.name"))

VIRTUAL,
ADD INDEX name_idx (name);
```

- Functional index approach
- Use inlined JSON path or JSON_EXTRACT to specify field to be indexed
- Support both VIRTUAL and STORED generated columns

Generated column: STORED vs VIRTUAL

	Pros	Cons
STORED	• Fast retrieval	 Require table rebuild at creation Update table data at INSERT/UPDATE Require more storage space
VIRTUAL	 Metadata change only, instant Faster INSERT/UPDATE, no change to table 	 Compute when read, slower retrival

Indexing Generated Column: STORED vs VIRTUAL

	Pros	Cons
STORED	 Primary & secondary index B-TREE, Full text, R-TREE Independent of SE Online operation 	• Duplication of data in base table and index
VIRTUAL	Less storageOnline operation	Secondary index onlyB-TREE onlyRequire SE support

- 1 Relational Databases, Document Databases and MySQL
- 2 MySQL JSON Support
- 3 Document Use Cases
- 4 The X DevAPI
- Getting it all working together

Extracting JSON from a Relational DB

Relational In, Relational + Document Out

- Data stored in relational tables, but frontend uses JSON
- JSON directly maps to native data structures in many languages
 - Often easier for application code to use
 - JavaScript, Python, Ruby etc
 - In browser JavaScript

Extracting JSON from a Relational DB

Relational In, Relational + Document Out

SQL Functions to construct JSON
 — JSON_OBJECT(), JSON_ARRAY()

• Ex.:

```
SELECT JSON_OBJECT('cust_id', id, 'name', name, 'email', email) FROM customer;

CREATE VIEW customer_json AS
 SELECT JSON_OBJECT('cust_id', id, 'name', name, 'email', email) as doc
FROM customer;

SELECT * FROM customer_json;
```

Updates and inserts still happen through the table columns

Using MySQL as a JSON Document Container

Document In, Relational + Document Out

- Virtually Schemaless
 - Unstructured data
 - No clear, fixed structure for the data... records can have different fields
 - Often data that is not involved in business rules.
 - Examples: "product_info", "properties", "options" etc
- Data does not map cleanly into a relational model (arrays, hierarchical data etc)
- Prototyping

MySQL as a JSON Document Container

Example: "properties" table

WikipediA

https://www.mediawiki.org/wiki/Manual:Database_layout

MySQL as a JSON Document Container

Example: "product_info" table

product_id	attribute	value
9	size	M
9	color	red
9	fabric	cotton
11	flavour	strawberry
12	capacity	128GB
12	speed class	class 10
13	connectivity	Wi-Fi
13	storage	64GB
13	screen size	8.9"
13	resolution	2560 x 1600 (339 ppi)
13	battery life	12 hours

```
{
 "product_id": 9,
 "size" : "M",
 "color": "red",
 "fabric": "cotton"
},
{
 "product_id": 11,
 "flavour": "strawberry"
},
{
 "product_id": 12,
 "capacity": "128GB",
 "speed class": "class 10"
},
{
```


MySQL as a JSON Document Container

Document In, Relational + Document Out

- An ordinary MySQL table with a single JSON data column
- Generated columns allow SQL engine to look inside the JSON data
 - Virtual columns
 - Primary Keys
 - Indexes
 - Foreign Keys
- Writes on the JSON column
- Reads primarily from the JSON columns

Hybrid Relational and JSON

Relational + Document In, Relational + Document Out

- Database is mostly relational
- Some parts of the database are unstructured or does not model cleanly as relational
- JSON columns in relational tables
- Queries can mix and match JSON and column data
- Evolution path for Document based applications

Hybrid Relational and JSON

Relational + Document In, Relational + Document Out

- Relational Databases, Document Databases and MySQL
- 2 MySQL JSON Support
- 3 Document Use Cases
- The X DevAPI
- Getting it all working together

Document Operations via SQL

- Powerful
- Allows complex queries
- But... still difficult to use

Document Operations via SQL

```
CREATE TABLE product (
  id VARCHAR(32) GENERATED ALWAYS AS (JSON_EXTRACT(doc, '$.id')) STORED,
  doc JSON
);

INSERT INTO product VALUES (1, '{...}');
SELECT * FROM product WHERE JSON_EXTRACT(doc, '$.field') = value;
etc.
```

ORACLE"

The X DevAPI

- Abstraction over SQL
- Focused on 4 basic CRUD operations (Create, Read, Update, Delete)
- Fluent, Native Language API
- No knowledge of SQL needed
- X Protocol
 - CRUD requests encoded at protocol level
 - Request details "visible" (vs "opaque" SQL strings)

Collection and Schema Operations

• Get a handle to a Schema
mydb = session.getSchema("mydb");

Create a Collection mydb.createCollection("products");

• Get a (local) reference to a Collection
products = mydb.getCollection("products");

Add Document

products.add({"name":"bananas", "color":"yellow"}).execute();

Find Documents .find(SearchConditionStr .fields(ProjectedDocumentExprStr SearchExprStrList .groupBy(.having(SearchConditionStr SortExprStrList .limit(NumberOfRows .sort(NumberOfRows .offset(PlaceholderValues .bind(.execute() products.find("color = 'yellow'").sort(["name"]).execute();

ORACLE'

Modify Documents

products.modify("product_id = 123").set("color", "red").execute();

Remove Documents

products.remove("product_id = 123").execute();

X DevAPI Sessions

- X Session
 - Stateless
 - CRUD only, no SQL
 - Abstracts the connection
- Node Session
 - Direct connection to a database node
 - Allows CRUD and SQL

Other Operations on Collections

Create an Index

db.post.createIndex("email").field("author.email", "text(30)", false)

CRUD Operations – NoSQL/Document and SQL/Relational

Operation	Document	Relational
Create	Collection.add()	Table.insert()
Read	Collection.find()	Table.select()
Update	Collection.modify()	Table.update()
Delete	Collection.remove()	Table.delete()

- 1 Relational Databases, Document Databases and MySQL
- 2 MySQL JSON Support
- 3 Document Use Cases
- 4 The X DevAPI
- Getting it all working together

5.7.12 Development Preview Release

- MySQL 5.7.12 with Document Store plugin
- MySQL Shell 1.0.3
- Connector/J 7.0
- Connector/Net 7.0
- Connector/Node.js 1.0

MySQL 5.7, Connectors, Drivers, and Protocols

X DevAPI Connectors – MySQL Connector/Java 7.0

```
uri = "mysql:x://localhost:33060/test?user=user&password=mypwd"';
 DbDoc book = docs.fetchOne();
XSession session = new MysqlxSessionFactory().getSession(uri);
 System.err.println("Currently reading "
 + ((JsonString)book.get("title")).getString()
Schema schema = session.getDefaultSchema():
 + " on page "
 + ((JsonNumber)book.get("currentlyReadingPage")).getInteger());
// document walkthrough
Collection coll = schema.createCollection("myBooks", true);
 // increment the page number and fetch it again
DbDoc newDoc = new DbDoc().add("isbn",
 new JsonString().setValue("12345"));
 coll.modify("isbn = 12345").
 set("currentlyReadingPage",
newDoc.add("title",
 ((JsonNumber)book.get("currentlyReadingPage")).getInteger() +
 new JsonString().setValue("Effi Briest"));
 1).execute();
newDoc.add("author",
 docs = coll.find("title = 'Effi Briest' and currentlyReadingPage >
 new JsonString().setValue("Theodor Fontane"));
 10").execute():
newDoc.add("currentlyReadingPage".
 book = docs.fetchOne();
 new JsonNumber().setValue(String.valueOf(42)));
 System.err.println("Currently reading "
coll.add(newDoc).execute();
 + ((JsonString)book.get("title")).getString()
 + " on page "
DocResult docs = coll.find("title = 'Effi Briest' and
 + ((JsonNumber)book.get("currentlyReadingPage")).getInteger());
currentlyReadingPage > 10").execute();
```


X DevAPI Connectors – MySQL Connector/Net 7.0

```
using (XSession session =
 Result r = coll.Add(docs).Execute();
 MySQLX.GetSession("mysqlx://test:test@localhost:33060"))
 Console.WriteLine("Docs added: " + r.RecordsAffected);
 string schemaName = "test";
 // modify some values
 Schema testSchema = session.GetSchema(schemaName);
 r = coll.Modify(" id = :ID").
 if (testSchema.ExistsInDatabase())
 Bind("Id", 2).Set("pages", "25").Execute();
 session.DropSchema(schemaName);
 Console.WriteLine("Docs modified: " + r.RecordsAffected);
 session.CreateSchema(schemaName);
 // remove a book
 r = coll.Remove(" id = :ID").Bind("Id", 4).Execute();
 // insert some docs
 Console.WriteLine("Docs removed: " + r.RecordsAffected);
 Collection coll = testSchema.CreateCollection("myDocs");
 var docs = new[]
 // list the results
 new { _id = 1, title = "Book 1", pages = 20 },
 var result30orMore = coll.Find("pages > 20").
 new { _id = 2, title = "Book 2", pages = 30 },
 OrderBy("pages DESC").Execute().FetchAll();
 new { id = 3, title = "Book 3", pages = 40 },
 foreach(var doc in result30orMore)
 new { _id = 4, title = "Book 4", pages = 50 },
 Console.WriteLine(doc.ToString());
 };
```


X DevAPI Connectors – MySQL Connector/Node.js 1.0 NEW!

```
const mysqlx = require('mysqlx');
 const collection =
 session.getSchema('myschema').getCollection('questions');
mysqlx.getSession({
 collection.find("answer == 42")
 host: 'localhost',
 .orderBy("foo DESC")
 dbUser: 'myuser',
 .limit(10)
 dbPassword: 'secret'
 .execute(doc => console.log(doc)) // print the document
}).then(session => {
 received, callback called for each doc
 const collection =
.then(() => console.log("All done") // Promise resolves
 return Promise.all([
 .catch((err) => console.log("Oups, an error", err);
 collection.add({ foo: "bar", something: { nested:
[1,2,3,4] } ).execute();
 session.close();
 ])
}).catch(err => {
 console.log(err);
});
```


MySQL Shell

```
Copyright (c) 2016, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its
affiliates. Other names may be trademarks of their respective
owners.
Type '\help', '\h' or '\?' for help.
Currently in JavaScript mode. Use \sql to switch to SQL mode and execute queries.
[mysql-js> db.getCollections()
 "CountryInfo": <Collection:CountryInfo>
[mysql-js> db.CountryInfo.find().limit(1)
 "GNP": 828,
 "IndepYear": null,
 "Name": "Aruba",
 "_id": "ABW",
 "demographics": {
 "LifeExpectancy": 78.4000015258789, "Population": 103000
 },
"geography": {
"Gentinent"
 "Continent": "North America",
 "Region": "Caribbean", "SurfaceArea": 193
 "GovernmentForm": "Nonmetropolitan Territory of The Netherlands",
```

ORACLE'

MySQL Plugin for VisualStudio

Resources

Topic	Link(s)	
MySQL as a Document Database	http://dev.mysql.com/doc/refman/5.7/en/document-database.html	
MySQL Shell	http://dev.mysql.com/doc/refman/5.7/en/mysql-shell.html http://dev.mysql.com/doc/refman/5.7/en/mysqlx-shell-tutorial-javascript.html http://dev.mysql.com/doc/refman/5.7/en/mysqlx-shell-tutorial-python.html	
X Dev API	http://dev.mysql.com/doc/x-devapi-userguide/en/	
X Plugin	http://dev.mysql.com/doc/refman/5.7/en/x-plugin.html	
MySQL JSON	http://mysqlserverteam.com/tag/json/ https://dev.mysql.com/doc/refman/5.7/en/json.html https://dev.mysql.com/doc/refman/5.7/en/json-functions.html	
Blogs	http://mysqlserverteam.com/category/docstore/	

Thank You!

ORACLE®