

Querying NoSQL with SQL

HAVING Your JSON Cake and SELECTing it too

Matthew D. Groves, @mgroves

TITANIUM SPONSORS

Platinum Sponsors

TEKsystems

Our people make IT possible

PLURALSIGHT

Gold Sponsors

service management group®

GARMIN.

COCH

Agenda

- Why NoSQL?
- JSON Data Modeling
- SQL for JSON
- Ecosystem and convergence

Where am I?

- KCDC (Kansas City Developer Conference)
- http://kcdc.info

Who am I?

- Matthew D. Groves
- Developer Advocate for Couchbase
- @mgroves on Twitter
- Podcast and blog: http://crosscuttingconcerns.com
- "I am not an expert, but I am an enthusiast."
 - Alan Stevens

Querying NoSQL with SQL

HAVING Your JSON Cake and SELECTing it too

Matthew D. Groves, @mgroves

Major Enterprises Across Industries are Adopting NoSQL

E-Commerce & Technology Retail & Apparel Communications **Digital Advertising** Walmart : at&t ebay CISCO Linked in sales force veri<u>zon</u> Finance & Media & Travel & Hospitality Games & Gaming **Business Services** Entertainment Marriott VISA **PayPal** GRBITZ

Why NoSQL?

NoSQL Landscape

Key-Value

- Couchbase
- Riak
- BerkeleyDB
- Redis

Document

- Couchbase
- MongoDB
- DynamoDB
- DocumentDB

Wide Column

- Hbase
- Cassandra
- Hypertable

Graph

- OrientDB
- Neo4J
- DEX
- GraphBase

NoSQL Landscape

Document

- Couchbase
- MongoDB
- DynamoDB
- DocumentDB
 - Get by key(s)
 - Set by key(s)
 - Replace by key(s)
 - Delete by key(s)
 - Map/Reduce

Why NoSQL? Scalability

Why NoSQL? Scalability

Why NoSQL? Flexibility

Why NoSQL? Performance

Why NoSQL? Availability

JSON Data Modeling

Models for Representing Data

Data Concern	Relational Model	JSON Document Model
Rich Structure		
Relationships		
Value Evolution		
Structure Evolution		

Properties of Real-World Data

Modeling Data in Relational World

Table: Customer

CustomerID	Name —	DOB
CBL2015	Jane Smith	1990-01-30

Customer DocumentKey: CBL2015

```
{

→ "Name" : "Jane Smith",

"DOB" : "1990-01-30"

}
```

Table: Customer

CustomerID	Name	DOB
CBL2015	Jane Smith	1990-01-30

Table: Purchases

CustomerID	Item	Amount	Date
CBL2015	laptop	1499.99	2019-03

```
"Name" : "Jane Smith",
"DOB" : "1990-01-30",
"Purchases" : [
 "item" : "laptop",
 "amount": 1499.99,
 "date" : "2019-03",
```

Table: Customer

CustomerID	Name	DOB
CBL2015	Jane Smith	1990-01-30

Table: Purchases

CustomerID	Item	Amount	Date
CBL2015	laptop	1499.99	2019-03
CBL2015	phone	99.99	2018-12

Customer DocumentKey: CBL2015

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"Purchases" : [
 "item" : "laptop",
 "amount": 1499.99,
 "date" : "2019-03",
 "item" : "phone",
 "amount" : 99.99,
 "date": "2018-12"
```

Customer DocumentKey: CBL2015

Table: Connections

CustomerID	ConnId	Name
CBL2015	XYZ987	Joe Smith
CBL2015	SKR007	Sam Smith

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"Billing" : [
 "type" : "visa",
 "cardnum": "5827-2842-...",
 "expiry": "2019-03"
"Connections" : [
 "ConnId": "XYZ987",
 "Name" : "Joe Smith"
 "ConnId": "SKRoo7",
 "Name": "Sam Smith"
```

Contacts

CustomerID	Connld	Name
CBL2015	XYZ987	Joe Smith
CBL2015	SKR007	Sam Smith

Customer

Custome rID	Name	DOB	Cardnum	Expiry	CardType
CBL2015	Jane Smith	1990-01-30	5827- 2842	2019-03	visa

Purchases

CustomerID	item	amt
CBL2015	mac	2823.52
CBL2015	ipad2	623.52

©2017 Couchbase Inc.

Connections

CustomerID	Connld	Name
CBL2015	XYZ987	Joe Smith
CBL2015	SKR007	Sam Smith

DocumentKey: **CBL2015**

```
"Name": "Jane Smith",
"DOB": "1990-01-30",
"cardnum": "5827-2842...",
"expiry": "2019-03",
"cardType": "visa",
"Connections" : [
 "CustId": "XYZ987",
 "Name" : "Joe Smith"
 "CustId": "PQR823",
 "Name" : "Dylan Smith"
 "CustId": "PQR823",
 "Name" : "Dylan Smith"
"Purchases" : [
 { "id":12, item: "mac", "amt": 2823.52 }
 { "id":19, item: "ipad2", "amt": 623.52 }
```

Contacts

CustomerID

CBL2015

CBL2015

Connld

XYZ987

SKR007

Billing

Name	
Joe Smith	
Sam Smith	

Customer Type Cardnum Expiry ID CBL2015 5827... visa 2019-03 CBL2015 master 6274... 2018-12

Customer

CustomerID Name

DOB

Jane Smith 1990-01-30

Purchases

CBL2015

CustomerID	item	amt
CBL2015	mac	2823.52
CBL2015	ipad2	623.52

	CustomerID	Connld	Name
	CBL2015	XYZ987	Joe Smith
Ц	CBL2015	SKR007	Sam Smith

Connections

DocumentKey: CBL2015

```
"Name": "Jane Smith",
"DOB" : "1990-01-30",
"Billing" : [
 "type" : "visa",
 "cardnum": "5827-2842-2847-3909",
 "expiry" : "2019-03"
 "type" : "master",
 "cardnum": "6274-2842-2847-3909",
 "expiry": "2019-03"
"Connections" : [
 "CustId" : "XYZ987",
"Name" : "Joe Smith"
 "CustId": "PQR823",
 "Name" : "Dylan Šmith"
 "CustId": "PQR823",
 "Name" : "Dylan Šmith"
"Purchases" : [
  { "id":12, item: "mac", "amt": 2823.52 }
  { "id":19, item: "ipad2", "amt": 623.52 }
```

Models for Representing Data

Data Concern	Relational Model	JSON Document Model (NoSQL)
Rich Structure		
Relationships		
Value Evolution		
Structure Evolution		

92017 COUCNDASE INC.

SQL for JSON

Why SQL for JSON?

Client Side Querying is Inadequate

Example: Find High-Value Customers with Orders > \$10000

Goal of Query for JSON

Give developers and enterprises an expressive, powerful, and complete language for querying, transforming, and manipulating JSON data.

```
airline documents
 route documents
 key: route_5966
 key: airline_24 👞
  "id":"24",
 "id":"5966",
 "type": "airline",
 "type": "route",
 "callsign": "AMERICAN",
 "airlineid": "airline_24",
 "iata": "AA"
 "sourceairport": "SEA",
 Foreign Key ID
 landmark documents
airport documents
 key: landmark_21661
 key: airport_3577
  "type": "airport",
 "type": "landmark",
  "faa": "SEA",
 "country": "France",
 "icao": "KSEA"
 "email": null
```

```
route 5966
 ← key
 "type": "route",
 "airlineid": "airline 24",
 ← foreign key
 "sourceairport": "MCO",
 "destinationairport": "SEA",
 "equipment": "737",
 "schedule": [
 {"day": 1, "utc": "13:25:00", "flight": "AA788"},
 {"day": 4, "utc": "13:25:00", "flight": "AA419"},
 {"day": 5, "utc": "13:25:00", "flight": "AA519"}
```

```
airline 24
 ← key
 "active": "Y",
 "callsign": "AMERICAN",
 "country": "United States",
 "iata": "AA",
 "icao": "AAL",
 "name": "American Airlines",
 "type": "airline" 

— document type identifier
```

SELECT: JOIN


```
1 SELECT r.sourceairport, r.destinationairport, a.name
2 FROM `travel-sample` r
3 JOIN `travel-sample` a ON KEYS r.airlineid
4 LIMIT 1;
```

```
1 - [
2 - {
3 "destinationairport": "MRS",
4 "name": "Air France",
5 "sourceairport": "TLV"
6  }
7 ]
```

SELECT: Aggregation


```
SELECT r.airlineid, COUNT(*) AS numRoutes
FROM `travel-sample` r
WHERE r.destinationairport = 'CMH'
GROUP BY r.airlineid
HAVING COUNT(*) > 1
ORDER BY COUNT(*) DESC;
```

```
1 - [
2 - {
3 "airlineid": "airline_4547",
4 "numRoutes": 12
5 },
6 - {
7 "airlineid": "airline_2009",
8 "numRoutes": 11
9 },
```

SELECT: Aggregation

MIN

MAX

SUM

COUNT

AVG

ARRAY_AGG [DISTINCT]

SELECT: UNION, UNION ALL, INTERSECT, EXCEPT


```
SELECT r.airlineid
 FROM `travel-sample` r
 WHERE r.destinationairport = 'CMH'
4
 UNTON
6
 SELECT r.airlineid
 FROM `travel-sample` r
 WHERE r.sourceairport = 'CMH';
```

```
airlineid
airline 321
airline 439
airline 596
airline 2009
airline_1316
airling 2000
```

USE KEYS

- 1 SELECT a.name, a.callsign, META(a).id
- 2 FROM `travel-sample` a
- 3 USE KEYS ["airline_10","airline_10123","airline_10226"];

callsign	id	name
MILE-AIR	airline_10	40-Mile Air
TXW	airline_10123	Texas Wings
atifly	airline_10226	Atifly

©2017 Couchbase Inc.


```
1 SELECT r.sourceairport, r.equipment, r.schedule
2 FROM `travel-sample` r
3 WHERE r.sourceairport = 'CMH'
4 LIMIT 1;
```

©2017 Couchbase Inc


```
"equipment": "M88",
"schedule": [
 {},
 ⟨□ ⟩, −
 {},
 {},
 "day": 0,
 {},
 "flight": "AM164",
 {},
 {},
 "utc": "10:58:00"
 {},
 {},
 {∰},
 {},
 {◯◯}},
 {},
 {},
 {},
 \{ \bigcirc \}
"sourceairport": "CMH"
```


```
1 SELECT r.sourceairport, r.equipment, s.*
2 FROM `travel-sample` r
3 UNNEST r.schedule s
4 WHERE r.sourceairport = 'CMH';
```

©2017 Couchbase Inc

day	equipment	flight	sourceairport	utc
0	M88	AM164	СМН	10:58:00
0	M88	AM736	CMH	00:11:00
0	M88	AM940	CMH	10:47:00
1	M88	AM170	CMH	07:02:00
1	M88	AM465	CMH	09:31:00
2	M88	AM040	СМН	21:58:00
2	M88	AM499	СМН	07:15:00

©2017 Couchbase Inc.

JOIN, NEST, and UNNEST

can be chained in any combination

SELECT Statement


```
 Dotted sub-document reference

SELECT
 customers.id,

 Names are CASE-SENSITIVE

 customers.NAME.lastname,
 customers. NAME. firstname

 UNNEST to flatten the arrays

 Sum (orderline.amount)
 `orders` UNNEST orders.lineitems AS orderline
FROM
 JOIN `customers` ON KEYS orders.custid
WHERE customers.state = 'NY'
 JOINS with Document KEY of
 customers
GROUP BY customers.id,
 customers.NAME.lastname
HAVING
 sum(orderline.amount) > 10000
ORDER BY sum (orderline.amount) DESC
```


©2017 Couchbase Inc

©2017 Couchbase Inc.

LoyaltyInfo

ResultDocuments

N1QL (Couchbase)

Matt's Cluster > Query

Query Workbench 💙

Dashboard

Servers

Buckets

Indexes

Search

Query

XDCR

Security Settings

Logs

Query Editor

```
1 SELECT r.sourceairport, r.destinationairport, a.name
  FROM `travel-sample` r
  JOIN `travel-sample` a ON KEYS r.airlineid
4 LIMIT 1;
```

Execute

success | Elapsed: 383.03ms | Execution: 382.04ms | Count: 1 | Size: 121

Query Results

```
1 - [
2 +
 "destinationairport": "MRS",
 "name": "Air France",
 "sourceairport": "TLV"
```

SQL (DocumentDb CosmosDb)

https://www.documentdb.com/sql/demo

Query


```
1 SELECT food.id,
2 food.description,
3 food.tags,
4 food.foodGroup
5 FROM food
6 WHERE food.foodGroup = "Snacks" and food.id = "19015"
```

Results < 1/1 > Sample Docs

Run it

©2017 Couchbase Inc.

Demo: N1QL

Other JSON "Stuff"

Ranging over collections	 WHERE ANY c IN children SATISFIES c.age > 10 END WHERE EVERY r IN ratings SATISFIES r > 3 END
Mapping with filtering	ARRAY c.name FOR c IN children WHEN c.age > 10 END
Deep traversal, SET, and UNSET	 WHERE ANY node WITHIN request SATISFIES node.type = "xyz" END UPDATE doc UNSET c.field1 FOR c WITHIN doc END
Dynamic Construction	 SELECT { "a": expr1, "b": expr2 } AS obj1, name FROM // Dynamic object SELECT [a, b] FROM // Dynamic array
Nested traversal	• SELECT x.y.z, a[o] FROM a.b.c
IS [NOT] MISSING	WHERE name IS MISSING

Data Types in JSON

N1QL supports all JSON data types

- Numbers
- Strings
- Booleans
- Null
- Arrays
- Objects

Data Modification Statements

JSON literals can be used in any expression


```
INSERT INTO `orders` (KEY, VALUE)
VALUES ("mykey", {"field1":482, "field2":3, "field3":4});
UPDATE `order`
 SET field4 = "ABC987"
WHERE field1 = 482 AND field2 = 3 AND field3 = 4
DELETE FROM `neworder`
WHERE fieldX = 291 AND
 fieldY = 3482 AND
 fieldZ = 2483
```

©2017 Couchbase Inc.

Index Statements

- CREATE INDEX ON ...
- DROP INDEX ...
- EXPLAIN ...

https://dzone.com/articles/index-first-and-query-faster

Find High-Value Customers with Orders > \$10000

SELECT Customers.ID, Customers.Name, SUM(OrderLine.Amount)

FROM 'Orders' UNNEST Orders.LineItems AS OrderLine

JOIN 'Customers' ON KEYS Orders.CustID

GROUP BY Customers.ID, Customers.Name

HAVING SUM(OrderLine.Amount) > 10000

ORDER BY SUM(OrderLine.Amount) DESC

Summary: SQL & SQL for JSON

Statements	 SELECT, INSERT, UPDATE, DELETE, MERGE 	 SELECT, INSERT, UPDATE, DELETE, MERGE
Query Operations	Select, Join, Project, SubqueriesStrict SchemaStrict Type checking	 Select, Join, Project, Subqueries ✓ Nest & Unnest ✓ Look Ma! No Type Mismatch Errors! JSON keys act as columns
		/ = !! !! !! !60

SQL

Fully addressable JSON **Predetermined Columns** Flexible document structure

Schema

Query Features

Query Processing

Data Types

SQL Data types **Conversion Functions**

INPUT: Sets of Tuples

OUPUT: Set of Tuples

INPUT: Sets of JSON OUTPUT: Set of JSON

JSON Data types

Conversion Functions

SQL for JSON

Summary: N1QL and CosmosDB SQL

Query Features	N1QL	CosmosDB SQL
SELECT	Yes	Yes
INSERT, UPDATE, DELETE, MERGE	Yes	No
Intra-document join	Yes: UNNEST	Yes: JOIN
Inter-document join	Yes: JOIN, NEST	No
Aggregation (GROUP BY, SUM, MAX, MIN)	Yes	No GROUP BY
Stored Procedures, Triggers, UDF	No	Kinda (JavaScript)

UC San Diego

N₁QL

http://tinyurl.com/UCSDsql

Couchbase Analytics (CBAS) and SQL++

Couchbase - Analytics Workbench

Couchbase Analytics is a developer preview. Use only in test environments. For support or feedback, visit the Couchbase forum. 3rd party licenses.

©2017 COUCHDASE INC.

SOL EMPIRE STRES BACK

Industry is Choosing SQL to Query JSON

JSON in SQL Server

69

Try SQL for JSON

http://tiny.cc/n1ql

http://tiny.cc/cosmosdb

https://blog.couchbase.com/tag/podcast/

©2017 Couchbase Inc.

Free event: Couchbase Day Kansas City August 15th

http://tiny.cc/cbkc

Couchbase, everybody!

Couchbase

Where do you find us?

blog.couchbase.com

(a) couch basedev

@mgroves

http://tiny.cc/cbkc

Frequently Asked Questions

- 1. How is Couchbase different than Mongo?
- Is Couchbase the same thing as CouchDb?
- 3. How did you get to be both incredibly handsome *αnd* tremendously intelligent?
- 4. What is the Couchbase licensing situation?
- 5. <u>Is Couchbase a Managed Cloud Service?</u>

CouchDB and Couchbase

MongoDB vs Couchbase

- Memory first architecture
- Master-master architecture
- Auto-sharding
- N1QL
- Full Text Search
- Mobile & Sync

Licensing

Couchbase Server Community

- Open source (Apache 2)
- Binary release is one release behind Enterprise
- Free to use in dev/test/qa/prod
- Forum support only

Couchbase Server Enterprise

- Mostly open source (Apache 2)
- Some features not available on Community (XDCR TLS, MDS, Rack Zone, etc)
- Free to use in dev/test/qa
- Need commercial license for prod
- Paid support provided

Managed Cloud Service (DBaaS)?

No.

