

PostgreSQL Materialized Views

And Active Record

The Problem

How do you quickly report on data represented by multiple ActiveRecord associations?

Data Model

View all Comments

```
class Feedback < ActiveRecord::Base</pre>
  belongs to :talk
  INVALID_COMMENTS = ['', 'NA', 'N/A', 'not
applicable']
  scope : filled out,
 -> { where.not(comment: INVALID COMMENTS) }
end
Feedback.filled out
Feedback Load (2409.6ms) SELECT "feedbacks".*
FROM "feedbacks" WHERE ("feedbacks"."comment"
NOT IN ('', 'NA', 'N/A', 'not applicable'))
```

Filter Comments by Author

```
Feedback.filled_out.joins(talk: :author) \
 .where("authors.name = 'Rhiannon Parker'")
```

```
Feedback Load (442.1ms) SELECT "feedbacks".*
FROM "feedbacks" INNER JOIN "talks" ON
"talks"."id" = "feedbacks"."talk_id" INNER
JOIN "authors" ON "authors"."id" =
"talks"."author_id" WHERE
("feedbacks"."comment" NOT IN ('', 'NA', 'N/A', 'not applicable')) AND (authors.name =
'Rhiannon Parker')
```

Filter Comments by City

```
Feedback.filled out \
  .joins(talk: { club: :city } ) \
  .where("cities.name = 'Philadelphia'")
Feedback Load (711.1ms) SELECT "feedbacks".*
FROM "feedbacks" INNER JOIN "talks" ON
"talks"."id" = "feedbacks"."talk id" INNER JOIN
"clubs" ON "clubs"."id" = "talks"."club id"
INNER JOIN "cities" ON "cities"."id" =
"clubs"."city id" WHERE ("feedbacks"."comment"
NOT IN ('', 'NA', 'N/A', 'not applicable')) AND
(cities.name = 'Philadelphia')
```

Find comments containing "ipsum" from Ruby clubs for authors named "Parker"

```
Feedback.filled_out \
 .joins(talk: [:author, { club: :city }] ) \
 .where("cities.name = 'Philadelphia'") \
 .where("feedbacks.comment LIKE '%ipsum%'") \
 .where("authors.name LIKE '%Parker%'")
```

```
Feedback Load (410.7ms) SELECT "feedbacks".* FROM "feedbacks"
INNER JOIN "talks" ON "talks"."id" = "feedbacks"."talk_id"
INNER JOIN "authors" ON "authors"."id" = "talks"."author_id"
INNER JOIN "clubs" ON "clubs"."id" = "talks"."club_id" INNER
JOIN "cities" ON "cities"."id" = "clubs"."city_id" WHERE
("feedbacks"."comment" NOT IN ('', 'NA', 'N/A', 'not
applicable')) AND (cities.state_abbr = 'PA') AND
(feedbacks.comment LIKE '%ipsum%') AND (authors.name LIKE
'%Parker%')
```

Slow Queries do not get along with Web Applications

A Solution: Materialized Views

Materialized Views

- Act similar to a Database View, but persists results for future queries
- Must be refreshed to be updated with most recent data

Creating a Materialized View in PostgreSQL 9.3

```
CREATE MATERIALIZED VIEW mv feedback report AS
 SELECT cities id as city id,
 cities name as city name,
 cities.state abbr as state abbr,
 technologies.id as technology id,
 clubs.id as club id,
 clubs.name as club name,
 talks.id as talk id,
 talks.name as talk name,
 authors.id as author id,
 authors.name as author name,
 feedbacks.id as feedback id,
 feedbacks.score as score,
 feedbacks.comment as comment
 FROM feedbacks
 INNER JOIN talks ON feedbacks.talk id = talks.id
 INNER JOIN authors ON talks.author id = authors.id
 INNER JOIN clubs ON talks.club id = talks.id
 INNER JOIN cities ON clubs.city id = cities.id
 INNER JOIN technologies ON clubs.technology id = technologies.id
 WHERE feedbacks.comment NOT IN ('', 'NA', 'N/A', 'not applicable')
```

Filter Comments by Author

50% reduction in runtime

```
# no materialized view - 520ms
SELECT "feedbacks".* FROM "feedbacks"
INNER JOIN "talks" ON "talks"."id" = "feedbacks"."talk_id"
INNER JOIN "authors" ON "authors"."id" = "talks"."author_id"
WHERE ("feedbacks"."comment" NOT IN ('', 'NA', 'N/A', 'not
applicable'))
AND (authors.name = 'Rhiannon Parker');

# materialized view - 265ms
SELECT * FROM mv_feedback_report where author_name = 'Rhiannon Parker';
```

Filter Comments by City

66% reduction in runtime

```
# no materialized view - 600ms
SELECT "feedbacks".* FROM "feedbacks"
INNER JOIN "talks" ON "talks"."id" = "feedbacks"."talk_id"
INNER JOIN "clubs" ON "clubs"."id" = "talks"."club_id"
INNER JOIN "cities" ON "cities"."id" = "clubs"."city_id"
WHERE ("feedbacks"."comment" NOT IN ('', 'NA', 'N/A', 'not
applicable'))
AND (cities.name = 'Philadelphia');

# materialized view - 200ms
SELECT * FROM mv_feedback_report WHERE city_name = 'Philadelphia';
```

But this is a Ruby talk!

ActiveRecord Migration

```
class CreateFeedbackReportMv < ActiveRecord::Migration</pre>
 def up
 connection.execute <<-SOL
 CREATE MATERIALIZED VIEW mv feedback report AS
 SELECT cities.id as city id,
 cities.name as city name,
 cities.state abbr as state abbr,
 technologies.id as technology id,
 clubs.id as club id,
 clubs.name as club name,
 talks.id as talk id,
 talks.name as talk name,
 authors.id as author id,
 authors.name as author name,
 feedbacks.id as feedback id,
 feedbacks.score as score,
 feedbacks.comment as comment
 FROM feedbacks
 INNER JOIN talks ON feedbacks.talk id = talks.id
 INNER JOIN authors ON talks.author id = authors.id
 INNER JOIN clubs ON talks.club id = clubs.id
 INNER JOIN cities ON clubs.city id = cities.id
 INNER JOIN technologies ON clubs.technology id = technologies.id
 WHERE feedbacks.comment NOT IN ('', 'NA', 'N/A', 'not applicable')
 SQL
  end
  def down
 connection.execute 'DROP MATERIALIZED VIEW IF EXISTS mv feedback report'
  end
end
```

Create a Model

Just like any other model!

```
# Used for reporting only
class FeedbackReport < ActiveRecord::Base</pre>
  # Use associations just like any other ActiveRecord object
  belongs to :feedback
  belongs to :author
  belongs to :talk
  belongs to :club
  belongs to :city
  belongs to :technology
  self.table_name = 'mv_feedback_report'
  def self.repopulate
 connection.execute("REFRESH MATERIALIZED VIEW #{table name}")
  end
  # materialized views cannot be changed
  def readonly
 true
  end
end
```

Downsides

- Requires PostgreSQL 9.3
- Entire Materialized View must be refreshed to update
 - Bad when Live Data is required
 - For this use case, roll your own Materialized View using standard tables

Downsides

- Migrations are painful!
 - Recommend writing in SQL, so no using scopes
 - Entire Materialized View must be dropped and redefined for any changes to the View or referring tables
 - Hard to read and track what changed

Use Materialized Views

- For fast / live queries of complex associations or calculated fields
- When up to the minute data is not critical
- When Performance is more important than Storage
- Create a corresponding ActiveRecord model for easy use in Rails

Resources

- Source Code used in Talk
 - https://github.com/droberts84/materializedview-demo
- PostgreSQL Documentation
 - https://wiki.postgresql.org/wiki/
 Materialized Views