

{ JSON } in MySQL and MariaDB Databases

Federico Razzoli

€ whoami

- Federico Razzoli
- Freelance consultant
- Working with databases since 2000

hello@federico-razzoli.com federico-razzoli.com

- I worked as a consultant for Percona and Ibuildings (mainly MySQL and MariaDB)
- I worked as a DBA for fast-growing companies like Catawiki, HumanState, TransferWise

JSON Support

JSON Support

- MySQL 7.0 has a JSON type and JSON functions
- MariaDB 10.2 has JSON alias (LONGTEXT) and JSON functions
 - From MariaDB 10.4 JSON columns must contain valid JSON data

JSON Type Benefits

- Persons from both MySQL and MariaDB state that their approach is faster
 - Surprise, surprise!
- MySQL format is smaller
- When updating a property, MySQL does not rewrite the whole JSON document
- MySQL binary log only contains the modified properties
 - o binlog row value options = 'PARTIAL JSON'
- However, in MySQL 8, make sure that:
 - o Default_tmp_storage_engine = 'TEMPTABLE'

JSON Features Comparison

- Let's compare JSON features, and more generic features that are useful working with JSON
- MySQL 8.0 / MariaDB 10.5
- MySQL only:
 - Index arrays (requires multi-valued indexes)
 - Schema validation
 - JSON_TABLE()
 - Functional index / Index on VIRTUAL column
- MariaDB only:
 - CONNECT (use a JSON file as a table)
 - Stored aggregate functions

Use Cases

- Relational databases are schemaful
- All rows must have the same columns (name, type)
 - (though NULL is often use to relax the schema)
- CHECK constraints:
 - email VARCHAR(100) CHECK (email LIKE '_%@_%._%')
 - birth_date DATE, death_date DATE, CHECK (birth_date <= death_date)
- UNIQUE constraint
- Referential constraints (foreign keys):
 - Each row in a child table matches a row in a parent table

- JSON is usually schemaless
- Two different objects can have different structures:

```
"product-type": "shirt",
"cost": 10.0,
"size": "M"
"product-type": "phone",
"cost": 69.99,
"size": [6.37, 2.9, 0.3],
"os": "Android"
```

How would you store heterogeneous products in a relational database?

- How would you store heterogeneous products in a relational database?
- One table per product type?
 - Cannot enforce UNIQUE constraint
 - Try to find a product that could be of any type...
 - Try to get the min and max costs...

- How would you store heterogeneous products in a relational database?
- One table with one column for each property, NULL where it is not used?
 - Adding a product implies a slow, painful ALTER TABLE
 - o If products type is deleted, obsolete columns tend to remain forever
 - Big table is bad for operations (backup, repair...)
 - INSERTs are slow
 - SELECT *

- How would you store heterogeneous products in a relational database?
- One main table with common properties, and one separate table for each product type?
 - You can now see min/max costs, or find a product of any type
 - Many JOINs

- How would you store heterogeneous products in a relational database?
- Entity-Attribute-Value pattern (EAV)?
 - Store all data as texts
 - Crazy amount of JOINs

- How would you store heterogeneous products in a relational database?
- Single table, where all non-common property are stored as JSON
 - Still not perfect
 - But it's good enough

```
CREATE TABLE product (
 id INT UNSIGNED AUTO_INCREMENT PRIMARY KEY,
 type VARCHAR(50) NOT NULL,
 name VARCHAR(50) NOT NULL,
 cost DECIMAL(10, 2) NOT NULL,
 quantity INT UNSIGNED NOT NULL,
 attributes JSON NOT NULL
);
```

Indexing Properties

Materialising Properties

```
CREATE TABLE product (
 id INT UNSIGNED AUTO INCREMENT PRIMARY KEY,
 type VARCHAR (50),
 name VARCHAR (50) NOT NULL,
 cost DECIMAL(10, 2) NOT NULL,
 quantity INT UNSIGNED NOT NULL,
 attributes JSON NOT NULL,
 colour VARCHAR (50) AS
 (JSON UNQUOTE (
 JSON EXTRACT (attributes, '$.colour')
 )) STORED
```

MySQL shortcut

```
CREATE TABLE product (
 id INT UNSIGNED AUTO INCREMENT PRIMARY KEY,
 type VARCHAR (50),
 name VARCHAR (50) NOT NULL,
 cost DECIMAL(10, 2) NOT NULL,
 quantity INT UNSIGNED NOT NULL,
 attributes JSON NOT NULL,
 colour VARCHAR (50) AS
 (attributes->>'$.colour') VIRTUAL
```

Index on a Property

```
CREATE TABLE product (
 id INT UNSIGNED AUTO INCREMENT PRIMARY KEY,
 type VARCHAR (50),
 name VARCHAR (50) NOT NULL,
 cost DECIMAL(10, 2) NOT NULL,
 quantity INT UNSIGNED NOT NULL,
 attributes JSON NOT NULL,
 colour VARCHAR (50) AS
 (attributes->>'$.colour') VIRTUAL,
 INDEX idx colour (type, colour)
```

Index on a Property

```
SELECT id FROM product
 WHERE type = 'FURNITURE'
 AND colour = 'grey'
-- only uses the index in MySQL
SELECT id FROM product
 WHERE type = 'FURNITURE'
 AND attributes->>'$.colour' = 'grey'
```

Indexing Properties

```
CREATE TABLE product (
 id INT UNSIGNED AUTO INCREMENT PRIMARY KEY,
 type VARCHAR (50),
 name VARCHAR (50) NOT NULL,
 cost DECIMAL(10, 2) NOT NULL,
 quantity INT UNSIGNED NOT NULL,
 attributes JSON NOT NULL,
 furniture colour VARCHAR (50) AS
 (IF (type = 'FURNITURE',
 attributes->>'$.colour',
 NULL
 )) VIRTUAL,
 INDEX idx colour (furniture colour)
```

Indexing Arrays

Indexing ARRAYS

- MySQL and MariaDB historically don't support arrays
- Now they can use JSON arrays as "regular" arrays
- MySQL 8.0 supports Multi-Valued Indexes, that allow to index these arrays
 - Can be used to index JSON objects, not covered here

Indexing Arrays

```
CREATE TABLE `order` (
 id INT UNSIGNED AUTO INCREMENT PRIMARY KEY,
 customer id INT UNSIGNED NOT NULL,
 product ids JSON NOT NULL,
 INDEX idx products (
 (CAST (product ids AS UNSIGNED ARRAY))
INSERT INTO `order` (customer id, product ids) VALUES
 (24, JSON ARRAY(10, 20, 30));
```

Indexing Arrays

```
SELECT DISTINCT customer_id
 FROM `order`
 WHERE 20 MEMBER OF (product_ids);

• JSON_CONTAINS()
• JSON_OVERLAPS()
```

Relationships

Foreign Keys on Properties

```
CREATE TABLE product (
 id INT UNSIGNED AUTO INCREMENT PRIMARY KEY,
 type VARCHAR (50),
 furniture colour INT UNSIGNED AS
 (IF(type = 'FURNITURE',
 attributes->>'$.colour',
 NULL
 )) STORED,
 INDEX idx furniture colour (furniture colour),
 FOREIGN KEY fk furniture colour (furniture colour)
 REFERENCES furniture colour (id)
```

Not suggesting to use Foreign Keys

- They come with several penalties
 - Slower writes
 - Propagated locks (for CASCADE FKs)
 - Limitations (only InnoDB, no partitions)
 - Cannot run safe online migrations
- Google for:

Federico Razzoli "Foreign Key bugs in MySQL and MariaDB"

But...

- But you can do the same without foreign keys
- You can easily add extra columns to furniture colour
- You don't have to mind about colour name details (case, extra spaces...)
- You can easily change a colour name
- You keep the JSON documents smaller

Basically, you can use the relational databases philosophy While keeping some semi-structured data inside them

Validating JSON documents

Validating Against a JSON Schema

- Both MySQL and MariaDB only accept valid JSON documents in JSON columns
- The CHECK clause defines the rules that determine if a row is valid
- JSON_SCHEMA_VALID() in MySQL validates a JSON document against a JSON Schema
 - json-schema.org
 - Draft 4
 - But from my tests we can use drafts 6 or 7

Validating Schema

```
SELECT JSON SCHEMA VALID (@schema, @document);
SELECT JSON SCHEMA VALID ((
 SELECT schema
 FROM schemas
 WHERE type = 'furniture'
 ), document)
 FROM product
 WHERE id = 24
```

Validating Schema

Suppose we want to validate objects of this type:

```
"material": "iron",
  "colour": "grey",
  "size": [1.5, 1.5, 1.0]
```

```
"$id": "https://federico-razzoli.com/schemas/furniture",
"$schema": "http://json-schema.org/draft-07/schema#",
"type": "object",
"properties": {
 "material": {
 "type": "string",
 "enum": ["iron", "wood"]
 "size": {
 "type": "array",
 "items": {
 "type": "number",
 "minItems": 3,
 "maxItems": 3
 "colour": {
 "type": "string"
"required": ["material", "size"]
```

Debugging a JSON Schema

- SELECT JSON_SCHEMA_VALID() + SHOW WARNINGS
- JSON_SCHEMA_VALIDATION_REPORT()

Default Properties

Default Properties

- We can have a JSON document with the default properties
- And only store non-default values in each regular JSON document
- This is useful:
 - For large JSON objects (eg. software configuration)
 - For objects whose defaults may change (eg. software whose settings can be set per user and per team)

Merging Documents

```
-- get user settings
SET @user conf := (
 SELECT json settings FROM user configuration
 WHERE id = 24
-- get team settings
SET @team conf := (
 SELECT json settings FROM team configuration
 WHERE id = 123
-- merge them. user settings overwrite team settings
SELECT JSON MERGE PATCH (@team conf, @user conf);
```

JSON_MERGE_PATCH() example

JSON_ARRAYAGG() JSON_OBJECTAGG()

JSON_ARRAYAGG(), JSON_OBJECTAGG()

- Available in:
 - MySQL 5.7
 - MariaDB 10.5, currently not GA
- However, they are:
 - Simple to emulate with GROUP CONCAT()
 - Easy to code with MariaDB Stored Aggregate Functions (10.3)

JSON_ARRAYAGG()

```
mysql> SELECT type, JSON ARRAYAGG(colour) AS colours
  -> FROM product
  -> GROUP BY type
  -> ORDER BY type;
 ----+
| type | colours
+----+
| chair | ["green", "blue", "red", "black"] |
| shelf | ["white", "brown"]
| table | ["white", "gray", "black"]
```

JSON_OBJECTAGG(): one document

```
mysql> SELECT
 -> JSON PRETTY (
 -> JSON OBJECTAGG (variable, value)
 -> ) AS settings
 -> FROM config \G
settings: {
 "datadir": "/var/mysql/data",
 "log bin": "1",
 "general log": "0",
 "slow query log": "0",
 "innodb log file size": "1G",
 "innodb log buffer size": "16M",
 "innodb buffer pool size": "16G"
```

JSON_OBJECTAGG() nested objects

```
mysql> SELECT
 -> JSON PRETTY (
 JSON OBJECTAGG (
 variable,
 JSON OBJECT (
 'type', type,
 'value', value
 -> ) AS settings
 -> FROM config;
```

JSON_OBJECTAGG() nested objects

```
settings: {
  "datadir": {
 "type": "string",
 "value": "/var/mysql/data"
  "log bin": {
 "type": "bool",
 "value": "1"
  . . .
```

JSON_OBJECTAGG(): one document per row

```
mysql> SELECT JSON OBJECTAGG(variable, value) AS settings
 -> FROM config
 -> GROUP BY variable;
+----+
 settings
{ "datadir": "/var/mysql/data"} |
{ "general log": "0"}
{"innodb buffer pool size": "16G"} |
{"innodb log buffer size": "16M"}
| {"innodb log file size": "1G"} |
| {"log bin": "1"}
{"slow query log": "0"}
```

JSON_TABLE()

JSON_TABLE()

- Only MySQL 8
- Transforms a JSON document into a table
- Each property, or some properties, become a table column
- Properties are identified by JSON Path expressions

JSON_TABLE() example

```
"customers": [
 "name": "John Doe",
 "emails": ["john@doe.com"],
 "phone": "123456"
 },
 "name": "Jane Dee",
 "emails": ["Jane@dee.com"],
 "phone": "987654"
 },
 "name": "Donald Duck",
 "emails": []
"products": [],
"orders": []
```

JSON_TABLE() example

```
SELECT *
 FROM JSON TABLE (
 @customers,
 '$.customers[*]'
 COLUMNS (
 id FOR ORDINALITY,
 name VARCHAR(50) PATH '$.name',
 primary email VARCHAR(50) PATH '$.emails[0]',
 phone VARCHAR (50) PATH '$.phone'
 DEFAULT '"UNKNOWN"' ON EMPTY
 NULL ON ERROR
 AS customers;
```

JSON_TABLE() example

```
+----+
| id | name | primary_email | phone |
+----+
| 1 | John Doe | john@doe.com | 123456 |
| 2 | Jane Dee | Jane@dee.com | 987654 |
| 3 | Donald Duck | NULL | UNKNOWN |
```

MariaDB CONNECT

What CONNECT is

- Connect is a storage engine for MariaDB
 - Won't compile on MySQL or Percona Server
- Reads data from different data sources:
 - Remote tables (MySQL protocol, ODBC, JDBC)
 - Files in various formats (JSON, XML, CSV, custom formats...)
 - Special data sources
 - Transformed data from other tables (pivot, ...)

CONNECT and JSON

- JSON Table Type (10.1)
- On Windows, can read data from REST APIs (not easy to do)
- CONNECT comes with a library of JSON UDFs
 - Probably not battle-tested as the current built-in functions

Thank you for listening!

Federico hello@federico-razzoli.com